

This file is for use only by the original purchaser.
This file may not be reproduced or redistributed
without permission from the publisher.

For more information about Notgrass Company products or
to purchase additional licenses for using this file, contact:

Notgrass Company
1-800-211-8793
books@notgrass.com
www.notgrass.com

Exploring World History

Answer Key

Notgrass Company
370 South Lowe Avenue, Suite A
PMB 211
Cookeville, Tennessee 38501
1-800-211-8793
www.notgrass.com
books@notgrass.com

Exploring World History Answer Key
ISBN: 978-1-933410-16-6

Copyright © 2009 Notgrass Company
All rights reserved. No part of this material may be reproduced
without permission from the publisher.

Published in the United States by Notgrass Company.

Exploring World History Answer Key

Unit 1

Lesson 1

Bible Study Question

Answers will vary, but might include: God is creative; He wanted a relationship with humans; creation gives Him glory.

Review Questions

1. God is eternal; God has always existed and will always exist; God is spirit; God is not limited by space and time; other answers possible.
2. Man's relationship with God
3. Quest for reconciliation
4. Earth is the only place with humans who can resist God's will.
5. Answers will vary.
6. Answers will vary.
7. Many answers possible. Examples: the Tower of Babel, Jesus' death on the cross, Paul's writing of New Testament letters, Columbus' journey to North America, the American Revolution, the Louisiana Purchase, World War II
8. Because God is our creator
9. We share the same human condition, we have been given life for the same purpose (to honor God), and we share the same destiny.
10. Answers will vary.

Lesson 2

Bible Study Question

The reality of sin; the need for forgiveness; the healing of relationships; the need for security, meaning, and hope; the need to know that our lives matter and are headed somewhere

Review Questions

1. Answers will vary.
2. Answers will vary, but might include: After they entered the Promised Land, many Israelites began to worship the pagan gods of the people around them; many South American people adopted the Catholic faith of the Spanish; Japan absorbed American business techniques after World War II.
3. Answers will vary, but might include: American culture influences people around the world through the television programs and movies produced here; Chinese-produced goods are sold around the world; fear of Islamic terrorism has increased as that religion has spread in many countries.
4. Looking at world history through American lenses; seeing America as the standard to which other countries should be compared
5. During the Spanish-American War of 1898
6. After World War II
7. 62
8. Answers will vary.
9. The lens of God's word
10. Answers will vary.

Lesson 3

Bible Study Question

Jewish culture — mixed response; Samaritan culture — good response; Greek culture — some believed but many scoffed; positive response by the Ethiopian

Review Questions

1. Answers will vary.
2. Answers will vary.
3. Answers will vary.
4. Answers will vary.
5. Answers will vary.

6. Answers will vary.
7. Answers will vary.
8. The rule of law (as opposed to the rule of individual men and their whims); belief in the God of Israel; the value of the individual, an emphasis on education; technological progress; belief that the world is headed toward a final day of reckoning
9. Answers will vary.
10. Answers will vary.

Lesson 4

Bible Study Question

We can respect them as persons and the office they hold, but we can support candidates whose beliefs are more in line with our own.

Review Questions

1. Religion has dominated the thinking of people.
2. God called them to Himself and made them His chosen people.
3. Desire for land, riches, and power; other answers possible
4. John Locke challenged the theory that kings were put in place by God and that therefore their authority was not to be questioned.
5. The Declaration of Independence states that all men "are endowed by their Creator with certain unalienable rights." The divine right of kings was replaced in American thinking by the divine right of the people.
6. Possible answers: The American government must not establish one church or one religion as the official religion of the country; one church or religion must not be given state revenues; persons must not be persecuted for not participating in a certain religion.
7. Religion that gains political and economic power can become a hindrance to freedom. When people are forced to accept a certain religious faith, they may not truly believe it at all; and faith thus becomes a meaningless outward ritual instead of an inner life-changing reality.
8. A secularized people are liable to wind up supporting what is evil and taking innocent lives as official policy.
9. Divinity does not exist or does not or should not influence public policy; religion is unimportant or a hindrance to the progress of society; there are no moral absolutes; other answers possible.
10. Answers will vary.

Lesson 5

Review Questions

1. God
2. Father, Son, and Spirit
3. Time is a unit of measurement in the created realm that we use to note the sequence or duration of events. Eternity is the realm in which God exists that has no measurement of time.
4. As God is light, Satan is darkness; as God is truth, Satan is a liar. As God is love, Satan engenders hatred. God influences us to choose to do good; Satan tempts us to choose to do evil.
5. Redemption in Jesus
6. Christians
7. By becoming a Christian
8. Jesus was the agent for God's creative work. Everything that exists is intended to give honor to Christ. Christ is the purpose for the world.
9. Jesus
10. The earth was formless and void and the Spirit of God moved over the face of the darkened deep.

Unit 1 Quiz

- 1-b, 2-c, 3-a, 4-d, 5-b, 6-d, 7-c, 8-a, 9-b, 10-d

Unit 2

Lesson 6

Bible Study Question

To show Adam that Eve was very special and created especially for him

Review Questions

1. God's creation of Adam
2. Man has a spiritual nature; he is made in God's image.
3. The physical and spiritual nature of man
4. Genesis 1 leads up to the creation of man as the culmination of creation. Genesis 2 begins with man and emphasizes the Garden of Eden and the husband-wife relationship.
5. Answers will vary, but might include: it is not good for man to be alone; parent/child relationships teach us about our relationship with God; it is good for humans to have people to love.
6. Iraq
7. In the Garden, God provided everything that man needed, but He imposed some limits on man.
8. He intended for mankind to be dependent on Him.
9. It presents the problem of deciding at what point in Genesis to begin regarding the text as literally true. Other answers possible.
10. In the Biblical account, one intelligent God purposely created an orderly world with purpose. God is not cared for by man; man is cared for by God. Other answers possible.

Lesson 7

Bible Study Question

After Adam and Eve sinned, God made clothes for them; God put a mark on Cain to protect him; God spared Noah and his family from destruction; God allowed Noah's sons to become the fathers of many nations; God did not destroy the people at

Babel but instead scattered them across the earth.

Review Questions

1. Sin is real. It affects individuals, communities, and entire nations.
2. Punishment in this life or the next or both; harm to oneself and other people; separation from God; other answers possible
3. They wanted to be equal with God; they did not trust God; other answers possible.
4. Denying that he or she sinned; making excuses; casting blame on someone else
5. Evil and anti-God beliefs
6. Jesus' resurrection; the events in Revelation; the Spirit's work in the lives of Christians; many answers possible
7. God was grieved that He had created man, and used the flood to start over.
8. The men wanted to make a name for themselves.
9. He multiplied their common language into many languages.
10. The tower and city built on the plain of Shinar came to be known as Babel, the Hebrew word for confuse.

Lesson 8

Bible Study Question

God must have revealed this information to them.

Review Questions

1. Cain
2. He was a nomad who lived in tents and kept livestock.
3. Jubal
4. Working with bronze and iron
5. They were able to grow food, create instruments and music, work with bronze and metal, and build cities; other answers possible.
6. Seth
7. People began to call on the name of the Lord.

8. Enoch walked with God and Enoch was not for God took him away.
9. Shem
10. The Bible does not emphasize them and we are all the same underneath.

Lesson 9

Bible Study Question

Consult Bible commentaries, a minister, or another trusted source; other answers possible.

Review Questions

1. The evolutionary theory depends on great lengths of time for changes to have taken place.
2. 4004 BC
3. Alphonso X, Josephus, Bede, Luther, Kepler
4. 969 years
5. God may have allowed them long life to have many children; the earth may have been purer and a better supporter of life.
6. Having more than one spouse
7. Possible answers: Lamech, Jacob, Esau, David, Solomon, Rehoboam
8. Lamech was a murderer.
9. Nephilim
10. A spouse can be the wrong influence in a marriage and home.

Lesson 10

Review Questions

1. The existence of God
2. Faith or trust
3. Thomas Aquinas
4. A chicken lays an egg; rain creates a stream; a tree produces apples; other answers possible.
5. Many answers possible, including: a spider's web, the water cycle, seasons, phases of the moon
6. It is harder to believe that it just happened. It is easier to believe that it was created.
7. Outside man and society: from God

8. A moral failure; a person who has rejected God and morally thrown his life away
9. People think they don't have to deal with God if they believe in evolution.
10. Because God exists; because people are His creation and made in His image; because it will determine where we spend eternity; other answers possible

Questions on *Mere Christianity*

1. The Law of Nature is proof of the existence of God.
2. The idea that evolution is creative and comes from the stirrings of a life-force in material things. It is an attempt to move beyond the merely material but without God.
3. When the rightful king (Jesus) invaded enemy territory as a human.
4. To think of Him as merely a good teacher and neither as Lord nor lunatic
5. Pride or self-conceit
6. It demands our all, which is hard, but it is easier to give all than to try to find a balance. Other answers possible.
7. Answers will vary.

Questions on Genesis 1:1-11:9

1. "Am I my brother's keeper?"
2. To protect him
3. 600 years old
4. To make a name for themselves

Unit 2 Quiz

1-b, 2-c, 3-b, 4-d, 5-a, 6-a, 7-d, 8-c, 9-b, 10-a

Unit 3

Lesson 11

Bible Study Question

A life lived for God results in blessings to others, honor to God, and recognition by God for the person; a life lived for self is

lived in fear, is not productive, and ends up being lost.

Review Questions

1. Tigris and Euphrates
2. A written language, the keeping of written records, the development of specialized skills and occupations, social classes, complex government and religious practices; other answers possible
3. We have records of the world and the men who lived in it from the time they were created.
4. Taking of innocent life, dictatorial rule, having many wives; many answers possible
5. Chaldea, Mesopotamia, Iraq
6. People, armies, and trade have moved across it.
7. A city that functions as a country with its own king, nobles, and army.
8. Ur
9. Cuneiform
10. Loss of freedom, resentment toward rulers, loss of national identity; many answers possible

Lesson 12

Bible Study Question

The New Testament teaches that we should always be ready to meet the Lord, living by faith and in a way that pleases Him. The next life will be either eternal fellowship with Him or eternal punishment and separation from Him.

Review Questions

1. The Nile River
2. Lower Egypt
3. He had more power than their gods.
4. Egyptians believed they would need provisions for the after-life.
5. Benefits: there were few government upheavals; people respected the word of the pharaoh; Drawbacks: the pharaoh was seen as a god; the lives of the people were closely

regulated by the government; other answers possible

6. Vizier or second in command
7. The Rosetta Stone, a black basalt slab with text in Greek and hieratic and demotic hieroglyphs that was the key to modern understanding of the Egyptian language
8. Communicating ideas, remembering the past, learning from the Bible; other answers possible
9. From papyrus, the material made from reeds on which the Egyptians wrote
10. Answers will vary, but might include: even though they did not know the one true God, they were a deeply religious people; they experienced few government upheavals.

Lesson 13

Bible Study Question

By doing what He commands, by serving others and not ourselves, by living for God's glory and not our own

Review Questions

1. An invention is created when a person notices a need that is not being met or is not being met satisfactorily. Examples will vary.
2. The need to improve methods or techniques, making work more efficient, making money; making life easier, gaining fame, scientific curiosity; many answers possible
3. The sail
4. The yoke, the wheeled cart, and an irrigation system
5. Copper and tin
6. Answers will vary.
7. 365 days with 30 days in each month and five extra days at the end of the year; each month was divided into three ten-day cycles.
8. Marble
9. The obelisk

10. Many answers possible, including: calculators, computers, microscopes, electricity

Lesson 14

Bible Study Question

Instead of retaliation—even limited retaliation—Jesus said we should be willing to accept even greater hurt for His sake.

Review Questions

- Answers are found in this portion of the text of the Law Code of Hammurabi: “Hammurabi, the prince, called of Bel am I, making riches and increase, enriching Nippur and Dur-ilu beyond compare, sublime patron of E-kur; who reestablished Eridu and purified the worship of E-apsu; who conquered the four quarters of the world, made great the name of Babylon, rejoiced the heart of Marduk, his lord who daily pays his devotions in Saggil When Marduk sent me to rule over men, to give the protection of right to the land, I did right and righteousness . . . , and brought about the well-being of the oppressed.”
- Mesopotamia
- Hammurabi did not want to handle each legal case himself, so he established a code for his kingdom that gave judges guidance in how to decide cases that came before them.
- A black stone pillar
- Hammurabi receiving the code from a deity
- Answers will vary.
- Answers will vary.
- Slaves were not highly valued.
- Human life was not highly valued.
- Judge, slave, tiller of the soil, artisan, physician, veterinary surgeon, builder, shipbuilder, sailor, potter, tailor, ropemaker

Lesson 15

Review Questions

- Four
- Shinar
- Turkey
- Euphrates
- Othniel
- Iran
- They were apparently Jews who were descendants of exiles who had continued to live in Mesopotamia even after the Jews were free to return to Judah after the exile.
- She probably represents the Roman Empire. Revelation 17:9 says that the seven heads of the beast the woman is sitting on represent seven hills, which is the topography of the city of Rome.
- 7th century AD
- It is where mankind first lived; many religions see it as an important place; it has fertile land; other answers possible.

Unit 3 Quiz

1-b, 2-d, 3-a, 4-c, 5-c, 6-a, 7-c, 8-a, 9-d, 10-b

Unit 4

Lesson 16

Bible Study Question

All God has to work with are imperfect people. We should learn from them the truth that they teach. We can even learn from their mistakes so that we do not make the same ones. Adults should have learned important lessons, even if they are imperfect. We should be humble, knowing our own imperfections.

Review Questions

- Canaan; Haran
- The Lord promised that He would make Abram a great nation and that all the nations of the earth would be blessed through him.

3. His father Terah worshiped idols.
4. Following God's instructions, Abram cut animal carcasses in half. The Lord passed between the pieces as a flaming torch (Genesis 15:7-21).
5. Jews are descended from Abraham's son Isaac and Arabs are descended from Abraham's son Ishmael.
6. He was giving them a new start and new identities.
7. Descendants of Judah
8. Rebekah was the granddaughter of Isaac's uncle. They were cousins.
9. Abraham bought from Ephron a field with a cave in which to bury Sarah. The property was deeded to Abraham and the transaction was witnessed by Hittites.
10. Answers will vary.

Lesson 17

Bible Study Question

Paul was saying that we cannot earn salvation by good deeds. James was saying that our faith has to be more than talk; it has to be shown by how we live.

Review Questions

1. Romans, Hebrews, James
2. Faith in and obedience to God
3. Answers will vary.
4. Eliezer of Damascus. He was Abraham's servant.
5. Abraham did not have righteous deeds, but God counted his faith in place of them.
6. He knew that God would do right.
7. Abraham's nephew, Lot
8. He trusted God, even to the point of believing that God could raise the dead.
9. Our faith does not have to be perfect for God to accept it.
10. Answers will vary.

Lesson 18

Bible Study Question

Probably would not meet in a church

building, sit on a pew, or use a songbook or projection screen; would be less distracted by things of the world and able to focus more on God and His creation; other answers possible

Review Questions

1. Being close to other people; utilizing public parks, facilities, and transportation; having convenient access to stores; many answers possible
2. Being in a calmer environment; having fewer worldly distractions; many answers possible
3. Hunters, herders, and urban itinerants
4. From the Greek meaning to pasture
5. Food, water, and space for their herds
6. A tent
7. Fruit and bread
8. They feel they should provide an abundant meal for guests; they take hospitality seriously; they take pleasure in upholding the tradition of hospitality.
9. Visiting cities for supplies, settling along trade routes, coming in contact with various peoples
10. Christians are also sojourners and are looking for the heavenly city.

Lesson 19

Bible Study Question

He might have been willing to share the good land. He might have moved out of Sodom. He should not have let his daughters become engaged to men who did not respect him. He should not have offered his daughters to the men of the city. He should have been a better example of faith. He should have refused to drink so as to become drunk.

Review Questions

1. Missing the mark; rebellion against God; other wording possible
2. Jesus Christ
3. Sarah was going to have a baby.

4. Abraham needed to know since he was to teach his family and household to keep the way of the Lord by doing righteousness and justice. They had to understand sin and God's hatred of it.
5. Abraham asked God if He would not destroy Sodom for the sake of ten righteous people.
6. Injustice, adultery, lying, wickedness, selfish pride, neglect of the poor, homosexuality
7. Fire and brimstone
8. She disregarded the angel's warning not to look back as they fled. She was turned into a pillar of salt.
9. Under the southern end of the Dead Sea
10. They were exposed to immorality and were not among people who were devoted to God; other answers possible.

Lesson 20

Review Questions

1. 91
2. Rachel
3. Benjamin
4. Joseph was his father's favorite son and the recipient of a special garment. Joseph brought his father a bad report of his brothers. Joseph told his brothers two dreams which indicated they would one day bow down to him.
5. Reuben planned to return to the cistern later and rescue Joseph.
6. He could have stood up to his brothers and told them what they were doing was wrong; he could have stayed beside the pit where Joseph was; other answers possible.
7. Despite his hardships, he still did what was right.
8. Joseph said that God had brought him there to preserve life.
9. Answers will vary.
10. Answers will vary, but could include: Joseph was his father's favorite son. His brothers were jealous of him and sold him into slavery. While in bondage in Egypt, Joseph conducted himself honorably and ended up being appointed second in

command over the entire country. God used the sin of Joseph's brothers to bring about good in Joseph's life and in the lives of many others.

Questions on Genesis 11:10-50:26

1. That Abram's descendants would be as numerous as the stars.
2. Ishmael
3. Keturah
4. He divided his family and goods into two parties
5. Their sheaves bowed to his; and the sun, moon, and stars bowed to him.
6. Answers will vary.

Unit 4 Quiz

- 1-a, 2-d, 3-c, 4-d, 5-c, 6-a, 7-d, 8-b, 9-b, 10-b

Unit 5

Lesson 21

Bible Study Question

Don't complain; appreciate God's blessings, even when things aren't completely as you would like them to be; don't follow the ways of the ungodly people around you; appreciate God's work on your behalf and don't slide into old habits; other answers possible.

Review Questions

1. Answers will vary.
2. They were guided by God.
3. The Pharaoh felt threatened by their numbers.
4. The midwives did not obey the decree of Pharaoh to kill the male infants.
5. Forty
6. They feared that they could not conquer the people in Canaan; they did not trust God to deliver them.
7. Joshua
8. Because of Israel's unfaithfulness, God turned them over to enemies and

plunderers. The people cried out to the Lord for help, and God raised up a judge to deliver them. Under the judge the Israelites routed the enemy and peace was restored. Then the people forgot their blessings and returned to following Ba'al and other gods.

9. God chose them to be His holy people. They often lived without caring about God's will for them and not appreciating God's mercy toward them.
10. The law of Moses; Hebrew writings; Jesus was from the nation of Israel.

Lesson 22

Bible Study Question

The cross and resurrection

Review Questions

1. Abraham
2. God's power, especially over the Egyptian gods
3. They were terrified, called to the Lord, and accused Moses of bringing them out into the wilderness to die.
4. 1445 BC
5. They must obey His voice and keep His covenant.
6. They were often unthankful and grumbled and complained.
7. 603,550
8. God's deliverance of Israel, the Exodus
9. As God brought Israel out of the bondage of slavery through the waters of the Red Sea into the freedom and blessing of being God's people, so God brings us out of bondage to sin through the waters of baptism into the freedom and blessing of being Christians (see 1 Corinthians 10:1-4). Paul describes Jesus as our Passover lamb (1 Corinthians 5:7). The wanderings of the Israelites in the wilderness have been compared to the hardships of Christian life. Crossing the Jordan and reaching the Promised Land have become symbols in many hymns of death and heaven.

10. They were ungrateful; they were negative in their thinking; they didn't consistently trust God; other answers possible.

Lesson 23

Bible Study Question

Answers will vary, but might include: Moses, for his faithfulness and intercession for the people; Joshua, for his faithfulness and leadership; David, for his heart for God; Josiah, for his willingness to reform the temple; Nehemiah, for leading the project to rebuild the wall of Jerusalem; Esther, for using the opportunity she had to help her people; Peter, for his ability to recover from his failings; Paul, for his hard work and determination in spreading the gospel

Review Questions

1. Levi
2. Amram and Jochebed
3. Moses had killed an Egyptian in defense of a Hebrew. Pharaoh tried to kill Moses in revenge, and Moses fled to Midian to save his own life.
4. In the household of Pharaoh
5. As a shepherd for Reuel in Midian
6. Moses was called by God through a burning bush to return to Egypt and deliver Israel, and God established His covenant with Israel.
7. Leading Israel as they wandered in the wilderness
8. He did not trust God's judgement; he was not confident; other answers possible.
9. Close and personal despite Moses' struggle to fulfill his duties
10. It means to choose the path of obedience to God.

Lesson 24

Bible Study Question

To encourage, help, and if needed care for your grandparents; to be a good influence on your cousins; other answers possible

Review Questions

1. During or after the reign of David
 2. There was a famine in Israel.
 3. If they stayed in Israel, they risked starvation. If they went to Moab, they risked losing their connections with their home and family and being tempted by pagan Moabites.
 4. She gave up her former religion, relationships with relatives and friends in Moab, and the home and culture with which she was familiar; she gained faith in the true God, the opportunity to help Naomi, and she was blessed with another husband and family.
 5. They were poor, widowed, and Ruth was an alien.
 6. He urged her not to glean in any other fields but to stay close by his female servants. She could get water from what had been drawn for the workers instead of having to draw it herself, and he ordered his male workers to leave her alone.
 7. He had heard about how she had stayed faithfully with Naomi and had come to Israel even though it was not her native land.
 8. Boaz spoke with the kinsman at the town gate with ten elders as witnesses.
 9. Ruth was David's great-grandmother. Ruth's son, Obed, was the father of Jesse, David's father.
 10. Answers will vary.
3. The covenant was a relationship; the Law explained the provisions of the covenant.
 4. The ruler stated what he would do for the vassals and what he expected from them. The vassals could not negotiate the terms of the treaty but could only reject or accept it.
 5. Other nations believed in worshipping many gods. God wanted Israel to know that He was their one God. He wanted their complete loyalty.
 6. Phariseism focuses on the Law itself; God wanted the Israelites to focus on the relationship.
 7. Apodictic, casuistic, cause law
 8. The way He is worshiped is important, people are important, holiness is important; other answers possible.
 9. The Law points or leads people to Christ. Since Christians now have Christ, they no longer need the law.
 10. Jesus was the final and complete atonement for our sin.

Questions on *The Cat of Bubastes*

1. He was taken as a prisoner of war.
2. He believed in one God and not in the Egyptian religion.
3. The cat that was considered sacred at the temple at Bubastes in Lower Egypt.
4. Moses
5. He returned home and assumed the throne.
6. Answers will vary.
7. Answers will vary.

Questions on Bible Readings

1. A priest
2. Pillar of cloud by day, pillar of fire by night
3. To appoint good men to handle lesser cases in order to ease Moses' burden
4. Kindness and fairness to others, etc.
5. They wanted to go back to Egypt and spoke of the good times they had there.
6. Because He loved them and because of the covenant He had made with Abraham.

Lesson 25

Review Questions

1. Sumerians, Babylonians, Egyptians, and Hittites
2. The destruction of the temple in Jerusalem

Unit 5 Quiz

- 1-b, 2-c, 3-c, 4-a, 5-d, 6-b, 7-a, 8-b, 9-c, 10-a

Unit 6

Lesson 26

Bible Study Question

If someone breaks the law and is convicted, he must serve his sentence; if someone abuses his body, he will likely suffer physically; if someone treats others wrongly, others will not want to have anything to do with him; if someone drives recklessly, he endangers himself and others; other answers possible.

Review Questions

1. Faith in the God of Israel has spread all over the world.
2. Israel followed the false religions of the nations around them. They asked for a king like the other nations, which began a history of mostly evil kings and immorality.
3. He needed to be dedicated to God and obey Him regardless of his own reasonings or popular opinion. He needed to show compassion for people and have bravery in battle. Other answers possible.
4. 970 BC
5. His foreign wives
6. Judah and Benjamin
7. They were idolaters, rejecting the Lord
8. Southern Kingdom or Judah
9. Cyrus
10. When the Jews were in captivity, they met on the Sabbath to hear the scriptures read and expounded. They continued to meet in synagogues when they returned to Israel and after the temple was built. Jews continue the tradition today.

Lesson 27

Bible Study Question

People around him worshiping the idol; a belief that the idol represents a deity who needs to be feared; fear of not worshiping it;

ignorance of the true God; other answers possible

Review Questions

1. Gaza, Ashkelon, Ashdod, Akron, and Gath
2. In a text from the Egyptian Pharaoh Raameses III from about 1185 BC
3. Goliath
4. Military skill
5. Seafaring and trading
6. The Phoenician port of Byblos was known for its trade in papyrus. The Greeks took their word for book from it: biblion. It is the origin of our name for the Book of Books, the Bible.
7. Beelzebub
8. Shem
9. Assyria
10. King Nebuchadnezzar II

Lesson 28

Bible Study Question

Keeping God's Word; showing compassion for others; initiating kindness instead of waiting to see what others do; other answers possible

Review Questions

1. David's father was Jesse, who was Ruth's grandson.
2. Jonathan
3. Saul
4. The Philistines
5. Thirty-three years
6. David had many wives, in violation of God's law. He indulged his children.
7. Building the temple
8. Trouble and strife

Lesson 29

Bible Study Question

Marry only in the Lord; love God more than you love your spouse; realize the impact of a marriage on children and on others; other answers possible.

Review Questions

1. Wisdom
2. Proverbs, Ecclesiastes, Song of Solomon
3. Hiram of Tyre
4. Queen of Sheba
5. Temple, royal palace
6. Bronze sea
7. Lions
8. Each one was responsible for providing the food for Solomon's household for one month.
9. His marriages with foreign women

Lesson 30**Review Questions**

1. A spokesman for God
2. Warnings to Israel of punishment that was coming because of their sins; appeals to the people to return to God's way, especially in terms of obeying the Law and abandoning the worship of false gods; reminders to Israel that blessings from God were conditioned upon their faithful adherence to the covenant
3. Answers will vary.
4. Those concerning the Messiah, or Christ
5. Shepherd and fig grower
6. Tekoa
7. Northern Kingdom or Israel
8. Arameans of Damascus, the Philistines, the people of Tyre, Edom, Ammon, Moab, and Judah
9. A locust plague and a fire
10. Israel was conquered by the Assyrians and many people were taken into exile, never to return.

Questions on Bible Readings

1. He made the sacrifice instead of waiting for Samuel.
2. Philistines, Moabites, Hadadezer, and Arameans
3. It is an adornment around your neck; it will bring health and plenty; it is better than silver, gold, and jewels; it will give you confidence; etc.
4. He defeated the prophets of Baal by calling down fire from heaven.

5. Because of Israel's sinfulness.
6. Because of their sins, which included idolatry
7. Expressions of repentance, recalling history, praise to God

Unit 6 Quiz

1-a, 2-d, 3-c, 4-b, 5-a, 6-b, 7-a, 8-b, 9-d, 10-c

Unit 7**Lesson 31****Bible Study Question**

By thinking that having things and acquiring more things will bring happiness and fulfillment

Review Questions

1. 559 BC
2. Cambyses
3. Alexander
4. Administrative efficiency
5. Satraps were civil authorities who governed the satrapies or provinces of the Persian empire. The king appointed a secretary for each satrapy who examined the satrap's mail and served as the king's personal representative. They were called the Eyes and Ears of the King.
6. Susa (or Shusan), Ecbatana, Persepolis, and Babylon
7. The Royal Road, which stretched 1500 miles from Shushan to Sardis in Asia Minor
8. Aramaic
9. The need for communication and soldiers, religious and ethnic differences; other answers possible
10. Articles from the temple

Lesson 32**Bible Study Question**

It makes a person appear more spiritual by having to have things "just so";

however, insisting on more rules is evidence of a weaker faith (see Romans 14).

Review Questions

1. Zoroaster (Greek name), Zarathustra (Persian name)
2. Polytheism and animal sacrifices
3. A messiah, Sashoyant, was to come at the end of the 12,000 years he believed the earth would last.
4. Charging interest on a loan to a fellow believer
5. The Avesta is the writings sacred to Zoroastrianism. The Avesta includes doctrinal and ethical teachings as well as hymns or gathas to Ahura-Mazda.
6. The belief in one god that is all good and another that is all bad.
7. Sundays and December 25
8. Augustine
9. Zoroastrianism teaches that all will be eventually saved; Christianity teaches that the righteous will be saved and the wicked will be lost. Zoroaster introduced the idea that there is one god who is all good and another who is all bad; Christianity teaches that there is one God. Mithraism excluded women; Christianity is open to all people. Manichaeism established two classes of people; all Christians are one in Christ. Gnostics were waiting for a savior who would have the form of a man, but would not actually be a man; Christ became a man completely. Other answers possible.
10. They might know they have a spiritual need, but not be willing to give what it takes to be a Christian. They might be turned off to Christianity by seeing hypocrisy in the lives of Christians they know. Other answers possible.

Lesson 33

Bible Study Question

God used Pharaoh's stubbornness to bring about the Exodus; He used the actions of Pilate to bring about the crucifixion; He used

the laws of the Roman Empire to get Paul to the city of Rome; other examples possible.

Review Questions

1. Generous, devoted to learning, ambitious
2. Satrapies
3. Return to Judah
4. The vessels from the temple that Nebuchadnezzar had taken
5. The Lord stirred him to do them.
6. Darius found a copy of Cyrus' decree allowing it.
7. Anointed, shepherd
8. Iran
9. Cylinder
10. Answers will vary, but might include: the value of kindness and how God can use even pagans for his purposes.

Lesson 34

Bible Study Question

Answers will vary, but might include: Daniel's strong faith in God and his willingness to pray even when such prayer was outlawed

Review Questions

1. The captives did not want to eat the king's food but wanted only vegetables and water.
2. Belteshazzar
3. Ability to interpret dreams
4. Handwriting on the wall
5. A law banning prayer to anyone but the king
6. They were thrown into the fiery furnace.
7. One like a son of the gods
8. He was forced to live like an animal for a time.
9. Michael
10. Answers will vary, but might include: faithfulness in times of distress; God's supremacy

Lesson 35

Review Questions

1. A banquet for all the king's nobles and officials
2. Benjamin
3. Casting a lot, or pur
4. Their laws could not be changed.
5. He was looking to the world for satisfaction and approval. He might have been afraid others would follow Mordecai's example and begin to give him less honor. Other answers possible.
6. Haman's property; Mordecai
7. The provincial leaders helped the Jews because fear of Mordecai had seized them.
8. Jews commemorate the Lord's deliverance on the day Haman had set for their destruction.
9. Because we forget the cost and significance of them
10. It does not mention the name of God.

Unit 7 Quiz

- 1-c, 2-d, 3-b, 4-d, 5-a, 6-c, 7-b, 8-a, 9-b, 10-d

Unit 8

Lesson 36

Bible Study Question

Salvation from sin is offered through the finished work of Jesus to all who believe in Him, apart from any works of merit one might perform. Hinduism and Buddhism teach that spiritual progress depends on works that one does. Their goal is a separation from life. Hinduism teaches reincarnation and the goal of unification with the universal soul; Buddhism denies the soul. Buddhism encourages escape from suffering whereas Jesus accomplished salvation through His suffering.

Review Questions

1. Cotton
2. People who migrated out of the region north of the Caucasus mountains and between the Black and Caspian Seas and settled elsewhere
3. It is an Aryan Sanskrit symbol of good luck.
4. It leads to injustice and inequality. It favors the rich over the poor when the Bible teaches that such favoritism is wrong. No matter how hard a person works, he often cannot change his economic circumstances. Other answers possible.
5. Brahma (the creator god), Vishnu (the preserver god), and Shiva (the destroyer god)
6. He is reincarnated in a higher caste.
7. Gautama sought answers to the cause of suffering and did not find the answers in the sacred Hindu writings or in a life of self-denial.
8. 483 BC
9. Three Baskets of Wisdom
10. They accept other ideas regardless of whether they are true; opposing ideas cannot both be true.

Lesson 37

Bible Study Question

The Bible seems to accept this reality, but it teaches compassion for the poor and the obligation of the powerful to serve others.

Review Questions

1. Middle Kingdom
2. 12 months, 365 1/4 days
3. The people tried to influence the gods not only by their own prayers and rituals but by calling on their deceased ancestors to appeal to the gods as well. To impress the ancestors of their sincerity and need, the people began the practice of ancestor worship.
4. The Chou dynasty encouraged agriculture.

5. Not believing in the one true God; not having strong convictions; living in fear; other answers possible
6. Ruler and subject, parent and child, husband and wife, older brother and younger brother, and friend to friend
7. Confucius emphasized the importance of behavior. Taoism holds that the way to happiness is by becoming attuned to the tao or the way, the universal force that pervades everything, accomplished not by reason but by contemplation. Whereas Confucius encouraged right actions, Taoism encouraged little doing and much contemplation. While Confucius wanted to encourage government to do what is right, Taoism favored a restrained or limited government.
8. Ch'in
9. Confucianism
10. It has a captive audience of children; other answers possible.

Lesson 38

Bible Study Question

You might help them see the truth and sinless quality of Jesus' life, the problems associated with pagan beliefs, and the logical nature of belief in one God. Your own life will have to show the fruit of God's spirit. Other answers possible.

Review Questions

1. Ethnic, language, and religious differences could clash. Other answers possible.
2. Kush and Axum
3. By oral tradition
4. Plains encouraged nomadic herding; woodlands encouraged hunting and wooden houses; desert areas encouraged mud dwellings. Other answers possible.
5. Aztecs
6. Peru
7. Someone who lives in a primitive way, without modern conveniences and inventions, and who has rough or uncultured customs.

8. A religious cult of the Celts
9. Romans
10. Angles from Scandinavia conquered the main part of the island of Britain, and it came to be known as Angleland or England.

Lesson 39

Bible Study Question

Ships, writing, computers, radio, television, printing, Internet, etc.

Review Questions

1. Legalism
2. Bronze
3. Thousands of life-size terra cotta figures
4. Millet
5. Paper
6. Silk
7. Abacus
8. *Nei Ching*
9. Bamboo
10. To determine the location of an earthquake

Lesson 40

Review Questions

1. The first half of the 8th century BC, approximately 790 to 760 BC
2. He hated the Assyrians.
3. The heathen sailors
4. He repented and called upon the Lord.
5. They repented, believed, and put on sackcloth. The king decreed that all of Nineveh must fast, call on God, and turn from evil.
6. A plant that God had caused to grow to shade Jonah
7. Because we limit our love.
8. He hates and ridicules it.
9. Love them but do not compromise with their religion. Try to teach them the truth.
10. By obeying Him and helping others know Him

Unit 8 Quiz

1-d, 2-c, 3-b, 4-a, 5-b, 6-c, 7-d, 8-c, 9-b, 10-a

First Exam

1-b, 2-a, 3-d, 4-b, 5-c, 6-a, 7-d, 8-b, 9-c, 10-b, 11-a, 12-a, 13-b, 14-a, 15-b, 16-d, 17-a, 18-c, 19-c, 20-b, 21-d, 22-c, 23-d, 24-c, 25-b, 26-b, 27-c, 28-a, 29-d, 30-a, 31-b, 32-a, 33-d, 34-b, 35-a, 36-b, 37-b, 38-d, 39-c, 40-d, 41-a, 42-a, 43-b, 44-d, 45-d, 46-c, 47-b, 48-c, 49-b, 50-a

Unit 9

Lesson 41

Bible Study Question

To the Athenians: All knowledge is summed up in Christ, but knowledge is not enough—one needs commitment. To Spartans: Physical strength and military might are not enough. Someone stronger can always come along, and no physical strength can defeat death. Other answers possible.

Review Questions

1. So they can come to worship Him; other answers possible.
2. Crete
3. As a citizen of a city-state a person might be more unified with his community and have an ideal of freedom and independence, but he might be more willing to go to war against people of another city-state. As a citizen of an entire nation, a person might be more united with people from different places and feel more loyalty to his nation's government. Other answers possible.
4. To honor the gods of Olympus and to showcase the athletic ability of the human body
5. Answers will vary.
6. They valued regimen, control, and military power. Other answers possible.
7. Strengths: it had a tradition of openness and personal freedom and it gave all adult male

citizens the opportunity to participate in government; Weaknesses: it allowed slavery and held that women are inferior to men; other answers possible.

8. Humans often have a desire to be admired and feel important; many want to be influential during their lives and be remembered and respected after they are gone; other answers possible.
9. Athens wanted other city-states to give tribute, but other city-states refused. The opposition was led by Sparta.
10. *Koine* or common Greek was used throughout Alexander's empire. The New Testament books were written in this language, which many peoples were able to understand.

Lesson 42

Bible Study Question

Answers will vary, but might include: suffering has meaning; we should keep heaven in view as we face daily trials; we are created in God's image and are to live for His glory.

Review Questions

1. The Greek motivation for education was to produce good citizens who would contribute to the well-being of the state, which is the common philosophy of modern education. In general only Greek boys received a formal education, which is rare by today's standards. Other answers possible.
2. The subjects of epic poems were great quests by a central hero. Lyric poems dealt with more personal emotions, and were often recited with accompaniment by the lyre.
3. Herodotus
4. The physical world, primarily the human body
5. Geometry
6. Hippocrates

7. Corrupting the youth and introducing false beliefs
8. It is good for man to understand himself, but our highest purpose is to understand God. Only by understanding God first can we truly understand ourselves, our purpose, and our destiny. The highest good of man is to love God and to love others.
9. The Bible teaches that we can make choices that will affect our lot. We do not have to live as victims of our circumstances. Life is more than simply accepting what is done to us, and it is more than a futile attempt to fight one's lot.
10. Mention of Greek gods, freemen and slaves, pessary used for abortion; other answers possible

Lesson 43

Bible Study Question

That his love for God and others was obvious; that he loved his family and taught them about the Lord; that those whom he loved and touched were better because of his life; other answers possible

Review Questions

1. He capitalized on a Greek military victory over Persia to gain political influence in Athens.
2. Answers will vary.
3. Athenian soldiers who had died in an early battle of the Peloponnesian War
4. Thucydides
5. Answers will vary, but could include: Pericles believed that men who died in battle should be honored in deed (with a public funeral, for example), instead of with an oration. Pericles said the deceased might not be pleased with the orator.
6. Answers will vary.
7. Hellas
8. He wanted them to be proud of and loyal to Athens; other answers possible.
9. Our decisions and actions have an effect on society and on future generations. A parent

- is more likely to take this into consideration as opposed to someone who does not have children.
10. Their children should be maintained at the public charge until they are grown up.

Lesson 44

Bible Study Question

We can learn that there is much in life that is more important than the acquisition of wealth.

Review Questions

1. The agora or market
2. Grain, fruit, textiles, and lumber
3. Athena; Athena was the patron goddess of Athens.
4. Pericles
5. They dumped it into the street.
6. Farming
7. Both parents had to be citizens.
8. The metics were resident aliens from other city-states or from other countries. They had few legal and political rights but were permitted to engage in business.
9. Slaves
10. The culture in the United States encourages people to work hard and acquire wealth, with leisure time being something extra on the side or planned for in retirement.

Lesson 45

Review Questions

1. Paul's journey to Macedonia
2. Philippi, Thessalonica, Berea
3. Paul was being accused of gathering snippets of ideas here and there and then regurgitating them, trying to sound intellectual.
4. At one time the council met on the hill of Areopagus.
5. Epimenides and Aratus
6. Eighteen months

7. The Greeks hoped to find the meaning and purpose of life by gaining understanding about the world. God showed His perfect wisdom and understanding of the world by offering Jesus on the cross as the solution to man's problem of sin.
8. They were focused on themselves; they lived for the temporal instead of the eternal; other answers possible.
9. A person can be tempted to look to other humans for answers to important questions instead of seeking the will of God; other answers possible.
10. Alexandria, Egypt

Questions on *The Odyssey*

1. The Muses
2. By singing
3. By having them put wax in their ears
4. By having himself tied to the mast of his ship

Unit 9 Quiz

1-b, 2-a, 3-d, 4-b, 5-a, 6-c, 7-d, 8-c, 9-a, 10-b

Unit 10

Lesson 46

Bible Study Question

Christians should view all men as created equal. Although the New Testament does not condemn slavery, Christ's teachings about love are incompatible with owning another human being as property. Other answers possible.

Review Questions

1. Romulus and Remus
2. Virgil
3. Duty, sacrifice, efficiency, and country above all
4. Patricians, plebeians, and slaves
5. The Senate
6. Carthage
7. Hannibal

8. The cause of the poor
9. Octavian was Caesar's grand-nephew.
10. Possible answers: Pros: some good leaders were selected; the Empire enjoyed increasing prosperity. Cons: clashes occurred among men competing for the title; some men who were chosen were unfit for the position.

Lesson 47

Bible Study Question

Augustus gave the idea that he was just another citizen, which is similar to the idea of Jesus becoming a human in the incarnation. Augustus also wanted to maintain peace. Jesus, of course, was not interested in military or earthly power. It is right to worship Jesus as the Son of God, and it was not right to worship Augustus as a god.

Review Questions

1. Eighteen
2. To capitalize on Julius Caesar's popularity
3. He professed a desire not to hold power, was respectful and deferential to the Senate, lived a simple life; other answers possible.
4. The leaders hungered for power and control.
5. If others tried to usurp Augustus' power, loyal soldiers would defend Augustus; other answers possible.
6. Respecting the rights and territories of other nations; encouraging the well-being of his own citizens; using the army for defense, but not to attack other countries; other answers possible
7. To levy and collect taxes more fairly
8. They would encourage proper relationships among the people.
9. Revered one or exalted one
10. Answers will vary, but might include: He tried to maintain peace and improve the lives of people in the empire; he had many abilities and provided stable leadership.

Lesson 48

Bible Study Question

It is always right to love someone. Confession and forgiveness are essential. People deserve to be treated with fairness, justice, and truth. Other answers possible.

Review Questions

1. A person can use his talents to help meet the physical and spiritual needs of others instead of focusing on himself; other answers possible.
2. Standard legal procedure and the principle of natural law
3. The praetor oversaw the law courts of the republic and interpreted the law.
4. The Justinian Code was a complete codification of Roman laws, legal principles, and commentaries.
5. Do not murder; do not steal; treat others fairly; respect those in authority; be honest; other answers possible.

Lesson 49

Bible Study Question

America honors helping others, courage, sacrifice, and loyalty; it does not esteem as highly humility and self-sacrifice; other answers possible.

Review Questions

1. They often adopted them for worship themselves.
2. Emperor worship
3. Epicureanism, Stoicism
4. Pompeii
5. They were exposed or left to die.
6. Seven story wooden tenements
7. The arch
8. Pantheon
9. Aqueducts
10. Answers will vary, but could include: Immorality was common and accepted, which led to people living for sinful, momentary pleasure. A civilization that is

not based on God will have serious moral failings.

Lesson 50

Review Questions

1. Powerful men, strong government, military strength, laws; many answers possible
2. It is spiritual (not political or geographic), and it is not to use the world's ways.
3. It started in an out-of-the-way place and seemed fragile, but it spread everywhere.
4. Earthly kingdoms respect strength, but the kingdom of God honors humility.
5. Birth is a physical occurrence; rebirth is a spiritual occurrence. A person does not decide to be born, but he decides to be reborn. Other answers possible.
6. To represent the King well, to tell the truth about Him, etc.
7. God rules now in the hearts of His followers, but His reign will be completed on the last day.
8. By respecting God's ways; other answers possible
9. Rome was pagan and worldly; the Way of Jesus was from God.
10. Rome is dust while the kingdom of God goes on.

Questions on *Julius Caesar*

1. "Beware the Ides of March."
2. Cassius had to rescue Caesar.
3. He refused to take a crown that was offered to him.
4. They thought the people would be relieved to be rid of a tyrant.
5. Because he loved Rome more and wanted to keep Caesar from becoming a tyrant.
6. "Brutus is an honorable man."
7. 75 drachmas each and his property for public parks
8. Two opposing sides fought each other, and Brutus and Cassius argued with each other.
9. The conspirators justified themselves.

10. Answers will vary.

Unit 10 Quiz

1-b, 2-a, 3-c, 4-b, 5-c, 6-b, 7-a, 8-c, 9-a, 10-d

Unit 11

Lesson 51

Bible Study Question

Answers will vary, but might include: Jesus is the Savior of all men; all of history revolves around Him; His life has had the most impact of any life in history.

Review Questions

1. The single most important event in all of history is the life, death, and resurrection of Jesus Christ, the Son of God.
2. His followers have taken the message of His life, death, and resurrection around the world.
3. Answers will vary, but could include: Jesus revealed divine truth to man. He was God made flesh; He came to earth to show us the Father.
4. When we are weak, He is strong; other answers possible.
5. The perfect life to back up His words.
6. Good message
7. Luke sets the story of Jesus in its historical context. He also emphasizes the worldwide spiritual revolution that Jesus is ushering in. Luke weaves several themes throughout his account as many good writers do.
8. Physician
9. Theophilus
10. Dionysius Exiguus

Lesson 52

Bible Study Question

Modern views of Jesus are influenced by people's culture and preconceptions. They might think of Jesus as an American businessman or preacher, a tribal chief, or

someone who believes the way they do. Other answers possible.

Review Questions

1. Alexander the Great
2. The restoration of the temple to worship of God in 165 BC
3. The Zealots were men who devoted themselves to the cause of Jewish liberation most fervently. Simon was a Zealot.
4. The Sadducees
5. Jesus brought a revolution to the entire world. It was an inner revolution involving personal repentance that would bring about the forgiveness of sins.
6. Simeon and Anna
7. Force Him to be their king
8. They were tired of being oppressed and wanted to take matters into their own hands.
9. Taking up a sword can involve fighting for oneself and for human goals; taking up a cross involves denying oneself and living for the eternal. Other answers possible.
10. Freedom from sin affects our eternal destiny, while all other freedom is merely temporary.

Lesson 53

Bible Study Question

Muslims, the wealthy, celebrities, and university professors are possible groups. The Gospel of Luke shows that people from all walks of life can respond positively to the gospel. Other answers possible.

Review Questions

1. Wealthy, strong physical attributes, does things that please people, etc.
2. It is hard for them to break out of those categories regardless of what they do.
3. Because of her character and devotion to God.
4. Wealth is not a factor in blessedness except that it can keep one from closeness to God. Other answers possible.

5. Answers will vary, but could include: Worldly success involves making a name for oneself, acquiring wealth, and living a comfortable life. Jesus' definition of success is being a servant, being humble, and denying one's own pleasures for the good of others.
6. She knew her need and knew what it felt like to be forgiven.
7. People of the Northern Kingdom and Assyrians
8. Mount Gerizim
9. Tax-gatherers were employed by the Romans to collect taxes. Tax-gatherers could set the tax rate as high as they could get away with and keep what was left after sending the required portion to Rome.
10. They had strong traditions which they trusted and saw Jesus as challenging them.

Lesson 54

Bible Study Question

Our traditions of what we call things cause us to miss the impact of the Bible's teachings. Not talking about the kingdom of God, for instance, causes us to forget Jesus' role as authoritative king.

Review Questions

1. Over 100
2. Small beginning, but great influence
3. Luke
4. Jesus was referring to the coming of the Spirit as described in Acts 2.
5. Prayer
6. Banquet
7. Repentance
8. Prayed all night
9. Answers will vary.
10. Answers will vary, but might include: surprising nature of the Messiah and of following him, surprising heroes, importance of repentance

Lesson 55

Review Questions

1. It has been an esteemed spiritual site for many people.
2. "Next year in Jerusalem!"
3. David
4. Jebusites
5. City of peace
6. Babylon
7. Sin
8. Jesus was determined to go through with what God planned for Him to do.
9. They had the opportunity to be redeemed from their sin.
10. It had been the center of Judaism and was the place of the crucifixion and resurrection of Jesus.

Unit 11 Quiz

1-a, 2-c, 3-b, 4-a, 5-d, 6-b, 7-c, 8-d, 9-b, 10-d

Unit 12

Lesson 56

Bible Study Question

The original structure allows for more genuine personal relationships and flexibility in responding to people's needs. A large institution tends to develop an interest in maintaining itself, and established channels often have to be followed for anything to get done. Individuals can get lost in the crowd. Other answers possible.

Review Questions

1. A small group took it from Jerusalem to the world; evangelism was a key element of the faith; it started with a small group of people; the leader of the movement (Christ) was not bodily present as the message was being spread; other answers possible.

2. Answers will vary, but might include: feeding the hungry, being good examples, showing compassion
3. 3,000
4. The Feast of Weeks
5. The healing of a lame man at the temple
6. If Christ was right, the Jewish leaders were wrong; and they didn't want to admit it.
7. Cornelius
8. Paul
9. Antioch
10. It broke down the dividing wall—the excuses they had for disliking each other.

Lesson 57

Bible Study Question

People in the world are divided along many lines—racial, national, political, religious, and economic. When Christians from all backgrounds are truly unified, it sends a powerful message that the gospel really does change people.

Review Questions

1. They were so used to thinking that God's blessings were only for them.
2. Centurion
3. Thirty-five miles
4. God was saying that the Gentiles were not unclean.
5. The Holy Spirit came on all who heard the message.
6. Peter had gone into the home of Gentiles and eaten with them.
7. It opened up a new way of thinking for them.
8. Whether Gentiles had to become Jews before they could become Christians.
9. God showed through the conversion of Cornelius that Gentiles who believed in Jesus were acceptable to Him. The decision reached at the discussion in Jerusalem "seemed good to the Holy Spirit" (Acts 15:28).
10. We would become different groups and our influence and message would not be as strong.

Lesson 58

Bible Study Question

He gave up his status among the Jewish leaders. He also gave up his family and religious ties. He gained a right relationship with God, salvation, a firm grasp of God's truth, a new fellowship, and a worthy purpose for his life.

Review Questions

1. Tarsus
2. Jerusalem
3. Gamaliel
4. Damascus
5. Ananias
6. Preaching, persecution, opposition by Jews, physical danger, concern for the churches, writing letters
7. They are Scripture, but some things are hard to understand and are twisted by others.
8. He appealed his case to Caesar.
9. Two years
10. Answers will vary, but might include: Jesus transforms people; we can have joy in the midst of suffering, we should give our all for the cause of Christ.

Lesson 59

Bible Study Question

He would have to change his morals and perhaps his way of doing business. He would probably have to change the way he related to family and friends. He would need to change his outlook on life and the world.

Review Questions

1. Priests, chief priests, scribes, elders, chief of temple guards, members of the Sanhedrin or Council or Senate
2. Sanhedrin, Council, Senate
3. Whether Christians had to be circumcised
4. Sadducees and Pharisees
5. Nazirite vows

6. Synagogues
7. To visit the cities and teach first in the synagogues and then to the Gentiles
8. Sorcery, magic
9. Demetrius thought that Paul's preaching would dishonor Artemis and cut into his business.
10. They sold land and the money was distributed to the needy; they shared all they had; collections were taken for the poor; food was distributed to widows.

Lesson 60

Review Questions

1. Devotional approach, proof texts, a treasury of individual verses
2. The way it was written
3. Formal greeting, introductory section that raised the matter at hand, body of the letter that discussed the matter, summary, closing greetings and a farewell
4. Benefits: we can learn the thoughts of scholars and gain new insights; Dangers: we can let others do our thinking for us and we might begin to accept traditions as fact; other answers possible.
5. Saints, elders, deacons
6. The appeal to have the mind of Christ because they needed to be humble and selfless.
7. Euodia and Syntyche were not getting along.
8. Attitude, their minds
9. He loved them dearly.
10. Answers will vary.

Unit 12 Quiz

- 1-a, 2-c, 3-d, 4-b, 5-d, 6-c, 7-b, 8-a, 9-d, 10-a

Unit 13

Lesson 61

Bible Study Question

Internal weaknesses affect the heart of a person or government. External attributes can change without affecting the entire structure, but the internal structure affects how the person or organization works.

Review Questions

1. Roman peace
2. Twenty-six
3. Diocletian
4. An edict made by Constantine in which he declared tolerance for Christianity in the Roman Empire.
5. They were hungrier for what they wanted than Rome was to defend what they had; other answers possible.
6. Huns
7. 476
8. It protects the empire from invaders and discourages rebellion within the empire.
9. Bartering
10. If human life is seen as cheap, nothing is of much value.

Lesson 62

Bible Study Question

If the church faced persecution, Christians would have to decide what they would be willing to risk to maintain their faith. There would probably be a clearer line between those who stood for God and those who opposed God. Fellowship would be richer and more meaningful. Our prayers would be more sincere, and the words of Scripture would probably be more precious to us.

Review Questions

1. Claudius ordered that all Jews leave Rome.
2. 64 AD

3. The revolt of the Jews in Palestine
4. Bithynia in Asia Minor
5. Answers will vary.
6. Answers will vary.
7. To a Roman, an atheist was a person who did not believe in the Roman gods.
8. They wrote in defense of the Christian faith.
9. Theodosius I declared Rome to be a Christian state.
10. It might try to please the state at the expense of the truth; other answers possible.

Lesson 63

Bible Study Question

Jesus said that anyone who does not carry his own cross and follow Him cannot be His disciple (Luke 14:27). He also said that making disciples involved baptizing people in the name of the Father, Son, and Holy Spirit and teaching them to observe all of His commandments (Matthew 28:19-20). Jesus also said that he who believes and is baptized shall be saved (Mark 16:16). He said that a person had to be born again, born of water and the Spirit (John 3:3-5). Peter told his listeners on the day of Pentecost that they needed to repent and be baptized (Acts 2:38). When Paul came to believe, he was baptized (Acts 9:17-18). Paul spoke of confessing and believing (Romans 10:9-10). He said that all who had been baptized had clothed themselves with Christ (Galatians 3:27). Peter said that baptism saves a person as an appeal to God for a good conscience (1 Peter 3:21).

Review Questions

1. It has to do with their self-worth and their insecure relationship with God.
2. Priest—responsible for a local parish; bishop—oversees several parishes, forming a diocese; archbishop—oversees several dioceses
3. The Roman Empire
4. Peter

5. Inner knowledge and a skepticism about the material world
6. Egypt
7. Latin was the common language of the time, and the Latin word *vulgus* means common people.
8. Pouring water became acceptable for people who were too ill to be immersed.
9. Transubstantiation is the belief that the bread and wine of communion actually become the body and blood of Christ.
10. Athanasius

Lesson 64

Bible Study Question

By treating people with honesty and integrity, by standing for what is right and true, by not getting involved in petty political squabbles, and by showing that being a Christian has changed the way he lives and serves

Review Questions

1. Niš in modern Serbia
2. A vision to put chi and rho on the shields of his soldiers; a cross over the sun and the words “in hoc signo vinces”
3. The teaching of Arius that Christ was created
4. A creed
5. Constantinople on the Bosphorus
6. Identified sites related to the life of Jesus
7. Just before he died
8. Hagia Sophia, Hagia Eirene
9. Answers will vary.

Lesson 65

Review Questions

1. Answers will vary, but might include: On the whole, the church has become more worldly and institutionalized. It is often less a lifestyle and more a small part of life that is tacked on the outside.
2. The teaching of the apostles
3. The Bible

4. Not as much power accrues to one person; other answers possible.
5. Positive: Monasticism was an attempt to answer the problem of worldliness in the church; it encouraged deep devotion to God. Negative: Monastics withdrew from the world instead of trying to be a positive influence in the world; Monasticism led to the view that monastics were a higher spiritual order than typical Christians.
6. Have convictions and standards and stick to them; live a lifestyle that looks different from the world's way; avoid immoral influences; other answers possible.
7. Answers will vary.
8. We can be so concerned about the traditions that we forget what God really said. Keeping the traditions can become more important to some people than obeying God's Word. Other answers possible.
9. Answers will vary.

Unit 13 Quiz

1-c, 2-a, 3-b, 4-d, 5-c, 6-a, 7-a, 8-d, 9-b, 10-b

Unit 14

Lesson 66

Bible Study Question

God's work with Israel in the Old Testament was a physical training ground for the spiritual life of the church. The church is to be involved with influencing people spiritually, not protecting or governing a geographical area like Israel was. The purpose of the church is to win souls, not to win military battles.

Review Questions

1. The millennium between the fall of Rome and the Italian Renaissance
2. Religion
3. Clovis

4. The church called on Pepin, king of the Franks, for help in fighting the Lombard tribe in Italy. When Pepin defeated the Lombards, he granted a strip of land in central Italy to the pope, called the States of the Church or Papal States.
5. Alcuin guided copyists to use upper and lower case letters, rather than all capitals, as had been used until that time.
6. Charles Augustus, Emperor of the Romans
7. Norsemen or Vikings
8. Patriarch
9. Justinian
10. Answers will vary.

Lesson 67

Bible Study Question

Answers will vary, but might include: the way Christianity addresses real life with real answers; the power of the resurrection

Review Questions

1. Many gods and spiritual beings
2. Kaaba
3. Allah
4. Mohammed fled from Mecca to Medina.
5. Jihad
6. Koran
7. Tours, France; 732
8. Ishmael
9. That He was a prophet but not divine.
10. Algebra, medicine, literature, number system, preservation of ancient writings, bringing goods from the Far East; other answers possible

Lesson 68

Bible Study Question

Answers will vary.

Review Questions

1. Ethelwulf of Wessex
2. Danes or Vikings
3. Guthrum
4. He was seriously devoted to the Lord.

5. He translated works from Latin to English, established a school, and developed the Anglo-Saxon Chronicle.
6. He divided the militia into two groups, so that some could stay home while others were in the field.
7. He encouraged them to be baptized in the name of Christ.
8. Edward
9. Lady of the Mercians
10. Doing good and serving the Lord

Lesson 69

Bible Study Question

Answers will vary, but might include: the simplicity of a non-Western culture, the appreciation of beauty in creation that other cultures have, the ability to be patient and not watch the clock

Review Questions

1. Sweden, Norway, Denmark, Iceland
2. Tools
3. Bowls and plates, knives and spoons
4. Odin, Thor, Frey, Freyja
5. Many were converted when they built colonies, and churches were established in their home countries.
6. With an oar mounted on the starboard side.
7. On land
8. Warriors who worked themselves into a frenzy
9. Lindisfarne (Holy Island)
10. To Canada

Lesson 70

Review Questions

1. One who tells others the good news of Jesus
2. It changes our lives and our perspectives.
3. Augustine
4. Some had not completely abandoned pagan practices when they became Christians; they might have felt a strong pull of tradition from the people around them; other answers possible.

5. Answers will vary.
6. Helping a person become willing to be taught about Christ
7. People have threatened non-believers at the end of a spear, used slick salesmanship, and made overly-dramatic appeals.
8. Using pews and songbooks, dressing up for church services, meeting in a church building; other answers possible
9. Pagan gods
10. No; answers will vary.

Questions on *The Imitation of Christ*

1. Humble, thankful, not desiring the things of the world
2. They were devoted to God and hated the things of this life.
3. As being done with the world and given to Jesus
4. Because God prepared long beforehand to send Jesus
5. Answers will vary.

Unit 14 Quiz

1-b, 2-c, 3-b, 4-d, 5-c, 6-a, 7-c, 8-a, 9-d, 10-b

Unit 15

Lesson 71

Bible Study Question

Leaders do not achieve greatness by wielding power but by being servants (Mathew 20:25-28). True greatness is shown by washing feet (John 13:1-15). Governmental position and authority come from God (John 19:11, Romans 13:1). All in authority should have as a goal to help people live in peace and tranquility (1 Timothy 2:1-4). Other answers possible.

Review Questions

1. William the Conqueror
2. A central government treasury established by Henry I

3. Richard I and John
4. Nobles, bishops, knights, town citizens
5. He was elected by the feudal lords in 987.
6. The Hundred Years War between France and England
7. The bestowing of the title was attempted by the pope to exert political influence in Europe. It was an attempt to impress (and perhaps intimidate) those who did not want to follow the pope.
8. The Roman Catholic Church in Spain established courts of inquiry to try alleged heretics. Hundreds of people were executed because they did not see the Christian faith in the same way that the Roman Catholic Church did, did not give undying allegiance to the pope, or because they had won the personal enmity of church leaders.
9. Ivan III
10. It meant you had the power to rule other lands and were extremely wealthy.

Lesson 72

Bible Study Question

Answers will vary.

Review Questions

1. Answers will vary.
2. The nobles who owned large estates
3. The oath of loyalty given by a vassal to the one over him
4. Three days
5. The keep
6. Answers will vary.
7. He could receive tax revenues; the trade might bring him greater wealth; more people would be available to work for him and serve in his army; other answers possible.
8. Guilds were organizations of artisans and merchants which were formed for the protection of their businesses. Sometimes they set standards of workmanship and prices.
9. Literature written in the language of common people

10. The king or lord was dependent on his nobles being loyal to him, following principles of honor, and serving his needs.

Lesson 73

Bible Study Question

Answers will vary.

Review Questions

1. To liberate Palestine from the Muslims
2. In the eleventh century Muslim warriors known as Seljuk Turks swept over the Holy Land. They reportedly tortured Christians and threatened Byzantium.
3. 1054
4. Pope Urban II
5. Acquisition of wealth and kingdoms, exemption from debts and taxes
6. Some might have sincerely thought that they were serving God. Others might have been trying to earn their salvation or to gain material wealth or worldly power. Other answers possible.
7. Richard I, the Lionhearted
8. Such parents might have been sincerely wanting to serve God. Others might have been trying to earn their salvation or the salvation of their children. Perhaps they hoped that their children would bring them material wealth. Other answers possible.
9. Fleets of ships built to transport Crusaders came to be used for trade and the nobles of Europe increased their purchases of goods from India, China, and the Middle East and were able to sell European goods in return.
10. People might use such zeal to help those in need or to preach the gospel to the lost.

Lesson 74

Bible Study Question

Answers will vary, but might include: one truth that we must accept by faith is the

doctrine that Jesus' death on the cross accomplishes the forgiveness of our sins.

Review Questions

1. English students who had to leave the university in Paris began a university in Oxford.
2. Italy
3. *Summa Theologiae*
4. To fulfill God's plan of salvation in Jesus Christ
5. Answers will vary.
6. When both are based on truth, they come to the same conclusion; other answers possible.
7. Early Christians did not believe Gentiles could become Christians; people once believed the world was flat; Nazis believed that Jews should be exterminated; many answers possible.
8. Bacon believed that experiments, measurement, and observation were essential in knowing what was true.
9. Truth revealed by God, truth arrived at by human reason, and truth discovered through scientific experimentation and observation
10. Answers will vary.

Lesson 75

Review Questions

1. Simony was the practice of selling church offices to the highest bidder.
2. Avignon in southern France
3. Edward I
4. A decree by the pope that cut off the sacrament from an entire area until the king repented of a sin
5. Electing the pope
6. It was a matter of control; the church wanted to keep the Scriptures out of the hands of the people and justify the positions of priests and bishops; other answers possible.
7. God and the Scriptures
8. 1415
9. A Christian should obey the laws of his government as long as the laws do not

contradict the teaching of scripture. If they do contradict scripture and the Christian believes he should not follow them, he should still have an attitude of humility and respectfulness toward those in authority.

10. Unity among believers is a good testimony to the fact that Christianity is open to all and that all are equal in Christ. It sends the message that the way of Jesus is different from the way of the world.

Questions on *Everyman*

1. He wanted Death to delay taking him.
2. Fellowship promised Everyman that he would always be with him. He would not stay with Everyman when Death called.
3. Kindred, Cousin, Goods, Strength, Discretion, Five-Wits, Beauty
4. According to the play, he needed Good-Deeds; Knowledge and Confession would also help.

Unit 15 Quiz

1-d, 2-b, 3-d, 4-a, 5-d, 6-c, 7-a, 8-c, 9-b, 10-c

Second Exam

1-b, 2-a, 3-b, 4-a, 5-d, 6-a, 7-b, 8-b, 9-a, 10-c, 11-b, 12-b, 13-a, 14-a, 15-d, 16-a, 17-b, 18-a, 19-d, 20-d, 21-b, 22-d, 23-c, 24-d, 25-c, 26-b, 27-c, 28-a, 29-c, 30-a, 31-c, 32-d, 33-a, 34-d, 35-b, 36-c, 37-c, 38-b, 39-d, 40-a, 41-c, 42-d, 43-d, 44-b, 45-d, 46-d, 47-a, 48-c, 49-b, 50-c

Unit 16

Lesson 76

Bible Study Question

Answers will vary, but might include: the authority of the pope, humanistic thinking, discoveries in science

Review Questions

1. Agricultural: barter, less dependent; trade: more money-based, more interdependent
2. Ottomans
3. Through their banks
4. Professional soldiers
5. Christ is concerned primarily with the things of the spirit. Material things look more attractive in the short term. Other answers possible.
6. Italy
7. Leonardo da Vinci
8. Sculpting
9. The refined, educated gentleman
10. Answers will vary.

Lesson 77**Bible Study Question**

Answers will vary, but might include: learning and sharing the message of Jesus; being able to read great literature; learning about other people, places, and times

Review Questions

1. Johann Gutenberg
2. Chinese
3. Mainz, Germany
4. Goldsmithing and gem cutting
5. The Bible in Latin
6. Magazines, newspapers, libraries, pamphlets; many answers possible
7. 1887
8. It is typed and laid out on a computer, a print master is made, and the book is printed on large press.
9. Answers will vary, but might include: less knowledge about the Bible or other peoples and places; less ease of recording facts about everyday life and historic events
10. It has made Bibles and teaching materials more widely available.

Lesson 78**Bible Study Question**

Answers will vary.

Review Questions

1. Painter, sculptor, engineer, architect, musician
2. *Last Supper, Mona Lisa*
3. Sfumato and chiaroscuro
4. Backwards from right to left
5. Anatomy, tides, fossil shells, various inventions, water
6. Interest in many fields
7. Answers will vary

Lesson 79**Bible Study Question**

Answers will vary.

Review Questions

1. Jubal
2. Deborah
3. Ram's horn
4. About half
5. Harp
6. To worship God and to celebrate
7. Singing
8. Greek
9. Chants
10. Baroque

Lesson 80**Review Questions**

1. God will not accept half-hearted allegiance. A person will be miserable going between the two ways.
2. God sent His son to die for us, created a beautiful world for us to live in, led us to knowledge of Him and Christ; many answers possible.
3. Because of our sin
4. Compromise with the world's way of life
5. It offers immediate pleasure and disguises the cost.
6. The desire for more of what a person sees
7. Devotion to God, thinking of oneself as a new person; other answers possible
8. Answers will vary, but might include: We need to let our lights shine before men so

they will see our good deeds and glorify God (Matthew 5:6). Jesus did not ask God to take His followers out of the world, but He asked God to protect them from the evil one (John 17:15).

9. To want what the world values and to want to please the world
10. Jesus

Unit 16 Quiz

1-c, 2-a, 3-b, 4-b, 5-c, 6-d, 7-b, 8-c, 9-d, 10-b

Unit 17

Lesson 81

Bible Study Question

Answers will vary, but might include: following certain people or traditions instead of following Jesus, having a lack of faith in God, accepting worldliness

Review Questions

1. A loved one's release from purgatory
2. University of Wittenberg
3. Remodeling of St. Peter's Basilica in Rome
4. Luther was declared a heretic and banished from the empire.
5. To control its empire and do away with individuals who thought differently
6. Baptism and communion
7. The Catholic church was more concerned about power and control than about following God and teaching His way.
8. Through teaching and personal influence
9. He had divorced his wife, Catherine of Aragon, and married Anne Boleyn without an annulment from the pope.
10. To make decisions on reform in the Catholic church.

Lesson 82

Bible Study Question

We can carefully study and follow what the New Testament says. This should

characterize the life of a Christian as opposed to following a particular man or tradition.

Review Questions

1. France
2. Geneva, Switzerland
3. His approval of the execution of Servetus
4. *Institutes of the Christian Religion*
5. The vernacular; in his case, French
6. Huguenots, Puritans
7. Reformed, Presbyterian, Congregationalist, Baptist
8. He believed that all should seek to honor Christ and not be devoted to individual teachers.

Lesson 83

Bible Study Question

The Greek word for baptism means immersion. John the Baptist baptized those who were repentant for the forgiveness of sins (Luke 3:3). Jesus was baptized to fulfill all righteousness (Matthew 3:15). John and the disciples of Jesus baptized people (John 4:1-2). Jesus instructed His disciples to baptize people (Matthew 28:19). Jesus said the one who believes and is baptized shall be saved (Mark 16:16). Peter told people to repent and be baptized (Acts 2:38). Ananias told Saul of Tarsus, "Be baptized, and wash away your sins" (Acts 22:16). Paul wrote that the one who has been baptized has been buried with Christ in the likeness of His death (Romans 6:4-5, Colossians 2:12). Paul also wrote that the one who has been baptized into Christ has clothed himself with Christ (Galatians 3:27). There is "one Lord, one faith, one baptism" (Ephesians 4:5). Peter wrote that baptism saves a person as an appeal to God for a good conscience (1 Peter 3:21).

Review Questions

1. Baptism
2. Immerse

3. Anabaptists believed in a complete separation of church and state.
 4. Faithful preaching of the Word and observance of the two sacraments
 5. Holy lifestyle of the members
 6. A church closely intertwined with the government was doing what the New Testament did not authorize or exemplify and such a church would be worldly.
 7. 1525
 8. Ulrich Zwingli
 9. Menno Simons
 10. Baptists
6. God's actions are the result of His character and are not simply a response to what humans do.
 7. A person who has received grace should live with thankfulness. Grace leads a person to put away sin and seek to live in righteousness. Grace teaches us to live fully for God and not just to try to get by. Other answers possible.
 8. Christ paid with his life.
 9. It is grace that brings changes. It requires sacrifice and should not be taken for granted.
 10. Answers will vary.

Lesson 84

Bible Study Question

Answers will vary.

Review Questions

1. Hebrew, Aramaic, Greek
2. Vulgate
3. Aldred
4. John Wycliffe
5. William Tyndale
6. Miles Coverdale
7. Geneva Bible
8. King James Version
9. Printing errors have been corrected; spelling has been modernized; it is no longer published with the Apocrypha.
10. A rewriting of an English translation usually by one person

Lesson 85

Review Questions

1. "What must I do to be saved?"
2. Unable to change your spiritual status by your own works; lost
3. Favor from God that we do not deserve
4. Object of wrath (phrasing may vary according to translation)
5. God's workmanship (phrasing may vary according to translation)

Questions on *Here I Stand*

1. Being caught in a storm
2. He was in agony, never believing that he could measure up.
3. It sickened him and deepened his spiritual agony.
4. Studying the Scriptures in preparation for teaching
5. Selling indulgences was a practice of the Catholic Church that said the excess of good works by the saints could be applied to the lives of a contributor's loved ones to release them from Purgatory.
6. He believed that it was literally the body and blood of Jesus.
7. He had the support of key German princes against the pope in Rome.
8. He condemned the revolts as being against God's order.
9. By his translation of the Bible
10. Katherine von Bora, a former nun
11. Discussions that Luther had around the dinner table with his students
12. Paragraphs will vary, but could include: By grace we are saved through faith (Ephesians 2:8). The outcome of our faith is the salvation of our souls (1 Peter 1:9). We are not saved because of any good we have done; salvation is a gift from God.

Unit 17 Quiz

- 1-d, 2-b, 3-a, 4-b, 5-a, 6-d, 7-a, 8-c, 9-c, 10-a

Unit 18

Lesson 86

Bible Study Question

Accompany: things that make life better for people, such as improved health care; not accompany: elements of a culture that are not essential to salvation (church buildings, pews, etc.), and worldly elements that are sinful

Review Questions

1. He traveled beyond the accepted boundaries to China.
2. Magnetic compass
3. King John II
4. A journey west (across the Atlantic) to reach Asia
5. A Medici bank in Spain
6. Incas and Aztecs
7. Economic gain and religious freedom
8. Positive: spread of Christianity, increased trade, greater political freedom; negative: exploitation of natives, imposing another culture, removing natural resources; other answers possible
9. One can be economically successful, but it is important to remember that true success is a life that is pleasing to God.
10. Answers will vary.

Lesson 87

Bible Study Question

Jesus blazed the trail by being faithful to God even through suffering. Other answers possible.

Review Questions

1. Genoa, Italy
2. Madeira Islands
3. The fall of the Byzantine Empire to the Ottoman Turks in 1453
4. Portugal
5. Ferdinand and Isabella

6. The titles of admiral, viceroy, and governor; one-tenth of the riches gained from the voyage
7. San Salvador
8. Revolts against his authority, complaints about his leadership, getting stranded
9. A connection between the Old World and the New
10. They opened up trade and settlement, but also led to exploitation of Native Americans and slaves.

Lesson 88

Bible Study Question

Christlikeness, patience, love, servant heart, self-sacrifice, devotion to God, taking time to teach and discipline children, loving his wife as Christ loved the church; other answers possible

Review Questions

1. Spain enjoyed great economic gain from its colonies in the Americas.
2. Charles V was elected Holy Roman Emperor by the German princes in 1516.
3. Philip II was Catholic while many of the Dutch were Protestants or Calvinists.
4. Tudor
5. Mary
6. The execution of Mary, Queen of Scots on charges of treason
7. To ferry loyal troops from the Netherlands to assist in the invasion of England
8. The victory of the English navy, aided by the change in the wind, retained Protestant control over England. Spain was a Catholic nation.
9. Answers will vary.
10. Muslims who had converted to Christianity

Lesson 89

Bible Study Question

They help children live faithfully for God; they can influence those who have not had

a good home; they set an example for the next generation; other answers possible.

Review Questions

1. Tents and houses
2. Flat
3. They were made of mud bricks, covered with plaster, and then white-washed.
4. Courtyard
5. Klismos
6. K'ang
7. Chairs were rare in European homes, so a chair was a symbol of power and reserved for the head of the family or a guest.
8. Coronation chair
9. Mercy
10. Benjamin Franklin

Lesson 90

Review Questions

1. Many answers possible: One person might see an illness as a hardship, while someone else might see it as an opportunity for God to show His power, either by bringing healing or by bringing peace in the midst of the suffering. One family might consider having a handicapped child as a terrible thing, while another family might view it as an opportunity to serve and to show others the value of human life.
2. 12
3. The people of Israel joined the ten spies in their fear of the people of Canaan and their distrust of the Lord. They were punished by wandering in the desert for forty years.
4. About two years
5. The Lord promised the Israelites that they would possess the land of Canaan.
6. Joshua and Caleb
7. A lack of faith and an abundance of fear
8. Pride
9. When most of the Israelites turned to idolatry; when the crowds wanted Jesus to be crucified; when African Americans were seen as inferior to white people; many answers possible

10. Trust God; look beyond problems to the solution; focus on the unseen and powerful God and the goals He can help to accomplish; other answers possible

Unit 18 Quiz

- 1-a, 2-b, 3-c, 4-b, 5-c, 6-d, 7-b, 8-b, 9-d, 10-a

Unit 19

Lesson 91

Bible Study Question

God's invisible attributes are seen by reason through what He made (Romans 1:20). God's revelation in His Word tells us about His nature and His will. Together, they demonstrate God's existence. Other answers possible.

Review Questions

1. Observation and common sense
2. Priest
3. He theorized that the sun and planets were magnets, with the sun pulling the planets in their orbits as it rotated.
4. With inductive reasoning, particular data yields a general conclusion. Deductive reasoning starts with a premise and finds examples to support it.
5. Sometimes what is commonly believed is later proved to be false. Many examples possible: the belief that the sun orbits the earth, that blood is stationary in the body, that chemical changes cannot take place
6. Beginning: the publication of Newton's *Principia* in 1687; End: the start of the French Revolution in 1789
7. The supernatural does not exist; the church is totally wrong; Christ is false; other answers possible.
8. The biggest change has been in the way western man looks at the world.
9. Answers will vary, but might include: Science can teach us many things about the created world. It also provides

evidence of God's design. We should not look to science as providing final truth because the knowledge and perspectives of science are always changing. Science cannot provide answers to our greatest needs because those needs can only be met in Christ.

10. Spiritual truths cannot be observed or proved in a laboratory.

Lesson 92

Bible Study Question

Answers will vary. You might have come to appreciate God's wisdom, power, and love more; you might have seen more clearly the relevance of God's Word to your life; you might have understood the application of God's Word more clearly.

Review Questions

1. God
2. What the Bible says is true, but it must be interpreted correctly.
3. 1611
4. Copernicus
5. *Dialogue Concerning the Two Chief World Systems*
6. 'The book *Dialogue of Galileo Galilei* be prohibited by public edict,' 'formal imprisonment in this Holy Office,' 'to recite the seven penitential psalms once a week for the next three years'
7. "Nevertheless, it does move."
8. Under house arrest
9. 1992
10. The Bible doesn't change; man's interpretation does.

Lesson 93

Bible Study Question

Creation reveals God's attributes (Romans 1:20) and God's glory (Psalm 19:1).

Review Questions

1. Cambridge University

2. Reflecting
3. Calculus
4. *Mathematical Principles*
5. An object at rest remains at rest and an object in motion remains in motion unless outside forces act upon it.
6. Member of the Convention Parliament, warden of the mint, master of the mint
7. Royal Society
8. To think that the world came about out of chaos or only by natural law
9. Humble
10. Burial in Westminster Abbey

Lesson 94

Bible Study Question

By not dressing in a way that calls attention to ourselves or that tempts others to sin

Review Questions

1. Goat hair, leather, camel hair, purple, linen, sackcloth, silk, wool
2. The high priest
3. His mother
4. A beautiful inner self and good works
5. 1934
6. Kimono
7. Sari
8. Tunic covered with a toga
9. Isaac Singer
10. Jeans

Lesson 95

Review Questions

1. Thought control; avoiding competition from other philosophies; other answers possible
2. The scientific revolution challenged the accepted understanding of Scripture as it related to the physical creation.
3. When it is in writing it is not subject to interpretation or faulty memory.
4. Jesus relied on it; He used it in His teaching; He obviously believed it; other answers possible.

5. It allows us to understand the original meaning and not a later imposed one.
6. Answers will vary.
7. Different writing styles; variation in details; inspiration of exact words, not just the ideas
8. Study books as units; determine the author's original meaning; understand a text within its context; use Scripture to interpret Scripture; clearer passages should guide interpretation of more obscure passages.
9. "Come to me . . ." (Matthew 11:28)
10. Answers will vary

Questions on *Pilgrim's Progress*

1. In a dream
2. A pit of depression and despair
3. Worldly-Wiseman, Legality, Formalist, Hypocrisy
4. They opposed his journey.
5. Faithful, Hopeful, the Shepherds
6. Vanity
7. To the Heavenly or Celestial City
8. Answers will vary.

Unit 19 Quiz

- 1-c, 2-b, 3-b, 4-c, 5-d, 6-a, 7-d, 8-c, 9-a, 10-c

Unit 20

Lesson 96

Bible Study Question

A society marked by justice, honesty, integrity, compassion for the poor, and grace, among other principles

Review Questions

1. Absolutism is a form of government in which the monarch has complete or absolute power.
2. Answers will vary.
3. The king, Charles I, and his supporters versus Parliament and its supporters
4. They were offered the monarchy by the English Parliament in 1688.

5. Answers will vary.
6. Answers will vary.
7. George III
8. Thomas Jefferson
9. Answers will vary.

Lesson 97

Bible Study Question

"Blessed are you who are poor" (Luke 6:20); "Love your enemies" (Luke 6:35); "You know that those who are recognized as rulers of the Gentiles lord it over them; and their great men exercise authority over them. But it is not this way among you, but whoever wishes to become great among you shall be your servant" (Mark 10:42-43); other answers possible

Review Questions

1. The American Revolution
2. Catholics and French Calvinist Protestants, called Huguenots
3. To increase the power of the throne
4. His symbol was the sun, and he believed he was as important to France as the sun is to the world.
5. People are not satisfied with government mismanagement and favoritism for the rich. Other answers possible.
6. The First Estate was the clergy; the Second Estate was the nobility; the Third Estate was the commoners, which included the middle and lower classes.
7. 1791
8. Robespierre
9. Answers will vary.

Lesson 98

Bible Study Question

Micah 4:4 speaks of everyone being able to sit under his own vine and fig tree and not be afraid. Otherwise, the Bible does not talk about our rights as much as about our responsibilities. Other answers possible.

Review Questions

1. Empiricism
2. A blank slate
3. The people
4. Good
5. Government is to protect the rights of the individual.
6. Children ought to learn the Bible first lest they think the physical world could be understood without recognizing spiritual truth.
7. That man needed revelation from God in addition to the witness of creation about God
8. Tolerance
9. He thought they were arrogant.
10. Answers will vary.

Lesson 99**Bible Study Question**

Jesus declared all foods clean (Mark 7:19). He said not to worry about what you eat (Matthew 6:31). The apostles advised new Christians to abstain from food associated with idols and from eating blood and things strangled (Acts 15:20). Paul said eating or not eating meat is not a salvation issue (Romans 14:3, 6, 14-17). Paul warned against eating meat sacrificed to idols because doing so might cause a brother to stumble (1 Corinthians 8-10). Paul said false teachers would tell people to abstain from certain foods (1 Timothy 4:3). Christians are commanded to show hospitality (Hebrews 13:2). Other answers possible.

Review Questions

1. Every plant yielding seed and every tree yielding fruit
2. Reclining on couches
3. Bread
4. Bagels
5. Eggs
6. Arab
7. Sheffield
8. Hot chocolate
9. 1600s

10. By Venetian merchants in 1615

Lesson 100**Review Questions**

1. Respecting those in authority; obeying the law; other answers possible
2. Honoring God; obeying His Word; other answers possible
3. It's easier than thinking for yourself; others can be intimidating; other answers possible.
4. Paul opposed Peter for the way he was treating Gentiles.
5. God's promise of justification
6. Imposing rules; judging those whose faith looks different from theirs; other answers possible
7. Answers will vary.
8. The cross of Christ
9. We have the right to approach the throne of grace with confidence; we have the right to consider ourselves sons of God and to call God Abba; other answers possible.
10. God, parents, political leaders, law officers

Unit 20 Quiz

- 1-d, 2-c, 3-a, 4-b, 5-a, 6-b, 7-c, 8-d, 9-c, 10-b

Unit 21**Lesson 101****Bible Study Question**

Saul, Balak, Ananias and Sapphira; other answers possible

Review Questions

1. The island of Corsica
2. 27
3. In breaking up a mob in Paris in 1795
4. Egypt
5. 1799

6. First Consul
7. Napoleon took the crown and placed it on his head himself.
8. An agreement by which the French government appointed Catholic bishops but the bishops served under papal authority.
9. Russia
10. Answers will vary.

Lesson 102

Bible Study Question

God defines greatness by whether one is a servant (Matthew 20:26, Philippians 2:5-11) and whether one is dedicated to God (1 Samuel 15:22-23).

Review Questions

1. Austria, Russia, Prussia, Great Britain, France
2. Louis XVIII
3. Louis Blanc
4. December of 1848
5. Austrian Empire
6. Alsace and Lorraine
7. Captain Alfred Dreyfuss
8. 1613-1917
9. Orthodox
10. Answers will vary.

Questions on "Where Love Is, God Is"

1. When we serve others, God is near.
2. It teaches about serving Jesus by serving other people.
3. Answers will vary.

Lesson 103

Bible Study Question

Unity is a gift from God. He makes us one (Ephesians 2:14-17). It is up to Christians to maintain the unity that God gives us.

Review Questions

1. Answers will vary.
2. Giuseppe Mazzini
3. France would help Sardinia against Austria, and in return the French would receive the

provinces of Nice and Savoy that were situated next to France but ruled by Sardinia.

4. A volunteer army organized in southern Italy by Giuseppe Garibaldi
5. Rome
6. The Hapsburgs were forbidden from imposing their rule on other German states.
7. Austria and Prussia
8. Prussia thought that a unified Germany would increase their power in Europe and the world.
9. Prussia and Austria
10. Infrastructure systems enable trade among the various parts of a country. Such systems also encourage travel and enable people from different parts of the country to interact with each other.

Lesson 104

Bible Study Question

Art can convey an appreciation of God's handiwork, or it can be used to focus on man or to denigrate God's work. Other answers possible.

Review Questions

1. Oholiab and Bezalel
2. 800s AD
3. Illuminated
4. Mannerism
5. Baroque
6. Jean François Millet
7. Seurat
8. Carving, modeling, casting
9. Mimesis
10. Diptych

Questions on "The Necklace"

1. She was prideful and greatly desired to appear wealthier than she was.
2. He was patient, positive, kind, and willing to sacrifice for his wife.
3. Mathilde got into trouble because she wanted to appear wealthy. Her friend

should have been honest about the nature of the necklace she loaned to Mathilde.

Lesson 105

Review Questions

1. He makes immoral entertainment seem attractive; he influences us to take the easy route instead of doing what is right; other answers possible
2. You shall not bear false testimony against your neighbor.
3. When a person gives a mixed message, he is trying to say something without really saying it; he is unclear about what he is trying to communicate.
4. It makes the person unable to trust his neighbor.
5. The person who is told a white lie cannot know if the other person will always tell the truth.
6. He does not seem them as valuable; He cares more about himself than his people; other answers possible.
7. People want to be well thought of, so they sometimes make themselves look or sound better than they really are.
8. Worldly success is important; it's okay to keep sin a secret; you should look out for your own interest more than the interests of others; many answers possible.
9. Material possessions are important; teenage rebellion is inevitable; children have to go to school to be socialized properly; other answers possible.
10. Answers will vary.

Questions on *A Tale of Two Cities*

1. Jarvis Lorry
2. Doctor Manette
3. Making shoes (as he had done in prison)
4. She was always knitting to make notes on enemies of the people.
5. They looked alike.
6. It ran over and killed a child.
7. Charles Darnay and Lucie Manette
8. Because he was related to the Marquis.

9. He went to the guillotine in Darnay's place.
10. Answers will vary, but might include: France had a bad situation in the privilege of the wealthy and royal classes and in the poverty and lack of rights for the poor. The French Revolution supposedly was an attempt to bring about greater rights, but it actually resulted in bloody conflict among those who wanted political power, forced conformity to the ideas of those who held power, and little improvement in the conditions of the poor. The revolution began a period of change in France that led to better conditions, but it had many tragic aspects. The benefits of the revolution and later periods could have been accomplished without the terror and injustice that characterized it. The revolution was also a bad solution in that its leaders rejected God, who is the true solution for man's problems.

Unit 21 Quiz

- 1-b, 2-c, 3-c, 4-d, 5-a, 6-b, 7-c, 8-b, 9-d, 10-a

Unit 22

Lesson 106

Bible Study Question

Answers will vary. Some Christians believe that they should stay out of the political arena, while other believers want to use their influence and opportunities to further what is good.

Review Questions

1. One-fifth
2. England, Scotland, Wales, and Northern Ireland
3. It provides food and jobs for the people; it enables healthy workers; other answers possible.
4. Inventions made cotton, thread, and cloth production faster. Textile production had

been centered in the home, but inventions brought textile production into the large scale.

5. Workers had less time to spend with their families; people dealt with more outside influences; other answers possible.
6. The colonies in the empire provided raw materials needed for manufacture and markets for the sale of products.
7. Personal and economic freedom; healthy living in rural areas; other answers possible
8. The establishment of the London police force was promoted by Sir Robert Peel in 1829. Police officers in London are called Bobbies in his honor.
9. Answers will vary.
10. Answers will vary.

Lesson 107

Bible Study Question

Jesus said to turn the other cheek (Matthew 5:39) and to settle matters with an adversary quickly (Matthew 5:25). Paul said to live at peace with others as much as it is within your power (Romans 12:18).

Review Questions

1. Henry II received a letter from the pope in 1171 asking for his help to bring the Irish Catholic Church in line with Rome.
2. English settlement would strengthen England's position there. More numbers would help British ways take hold.
3. William of Orange
4. One million
5. Irish immigrants sought work in large cities because they did not want to be involved in farming, as they had been in Ireland. It was also where they got off the ship.
6. He tried to get a law through Parliament to allow them home rule.
7. They feared that the Protestants in Northern Ireland would lose political power if Ireland had its own Parliament.
8. 1948
9. To discuss matters of concern for all of Ireland

10. The English could have treated the Irish with more kindness and respect. The Irish could have accepted English rule and worked peacefully for change. Other answers possible.

Lesson 108

Bible Study Question

You might help the poor, teach English to someone who does not speak it, or teach the gospel to others. Various answers possible.

Review Questions

1. Prussia
2. Sinful
3. Meeting with a small group of believers
4. The Scriptural Knowledge Institution
5. 1836
6. He never asked individuals to contribute to his work; he prayed instead.
7. Ashley Down, Bristol
8. Girls at 17, boys at 14, but only when they had employment
9. Preaching in missionary tours
10. 10,000

Lesson 109

Bible Study Question

We can be concerned about getting to places quickly and not appreciating quietness and patience. Other answers possible.

Review Questions

1. About 1,000 yards (2,000 cubits), which was the distance the rabbis said a person could travel on the Sabbath without going out of his "place"
2. Camels, donkeys, horses
3. Appian Way
4. Silk Road
5. Chunnel
6. Menai, Wales
7. A junk
8. Sextant (octant) and chronometer

9. Richard Trevithick
10. Daimler, Benz, Diesel, Ford

Lesson 110

Review Questions

1. He gave the Israelites manna in the wilderness; He continually gave the Israelites a chance to turn back to Him after they had wandered away; He allowed Jewish captives to return home from Babylon; other answers possible.
2. Lend expecting nothing in return; love them; pray for them; many answers possible
3. To be kind to others
4. To think of others as more important than oneself; to help provide for people in need; to show hospitality; many answers possible
5. We must be kind even if it means sacrificing and going out of our comfort zone.
6. People deserve to be treated with kindness because they are created in the image of God.
7. Answers will vary.
8. The elders promised Rehoboam that the people of Israel would be his servants forever if he showed kindness to them.
9. The person who feels worthless will do worthless things to others; the arrogant person will see other people as unworthy.
10. Answers will vary.

Unit 22 Quiz

- 1-a, 2-c, 3-b, 4-b, 5-d, 6-d, 7-a, 8-b, 9-a, 10-c

Unit 23

Lesson 111

Bible Study Question

The people of the early church shared their possessions voluntarily because they had been transformed by Jesus. Communism is a forced equality in which the state, not the apostles, oversees distribution.

Review Questions

1. Karl Marx and Friedrich Engels
2. German
3. England
4. Georg William Friedrich Hegel
5. An organization of working men in London
6. Economics
7. They would have to be done away with.
8. The hand of God; natural disasters; religion; people seeking to do good for their fellow men; many answers possible
9. Marxism is a tool used by those who want control. They can always make excuses about how the revolution has not progressed far enough. Other answers possible.
10. His theories do not reflect reality and workers do not think the way he thought they did.

Lesson 112

Bible Study Question

It makes a difference with regard to our nature, our worth, our destiny, and how we treat others.

Review Questions

1. Anglican minister
2. Naturalist
3. 1859
4. *The Descent of Man*
5. Species
6. Comparative anatomy
7. Fossil evidence
8. Rapid, catastrophic changes
9. He said he was an agnostic.
10. Answers will vary.

Lesson 113

Bible Study Question

People in the Bible were motivated by greed, envy, jealousy, selfishness, kindness, self-sacrifice, a desire to honor

God, and thankfulness for what God has done for them. Other answers possible.

Review Questions

1. Vienna, Austria
2. Psychoanalysis
3. Freud was “euthanised” by agreement with his physician using high doses of morphine.
4. Freud called religion a “universal obsessional neurosis” (an indication of mental illness).
5. Happiness
6. The id (physical desires), the ego (sense of self), and the superego (similar to the conscience)
7. Answers will vary.
8. They remove the blame for doing wrong. Other answers possible.
9. Christians have based their lives on belief in God—a Spirit. The fact that Freud’s theories do not incorporate any kind of spiritual realm makes them faulted from the beginning. Other answers possible.
10. Answers will vary.

Lesson 114

Bible Study Question

The ability to make the Lord central and to teach the Bible; protection from negative influences; better relationship between parents and children; ability to teach to a child’s strengths, interests, and abilities; other answers possible

Review Questions

1. Jesus
2. Parents and grandparents
3. Feast of Booths
4. Socrates
5. Jean Piaget
6. Boys of wealthy families
7. Absolute truth
8. Instrumentalism
9. Situation ethics
10. The fear of the Lord

Lesson 115

Review Questions

1. Textual criticism seeks to determine the exact wording of the original Biblical books based on analysis of the thousands of manuscripts that are available to us.
2. Higher criticism seeks to challenge the traditionally held interpretation of the Bible.
3. Higher critics assume that the Bible is not inspired, that it sheds more light on the writers than it does on the history of Israel and the church, that the ideas in the Bible evolved and were not revealed by God, and that their reasoning process is more reliable than what is written in the Bible.
4. Higher critics believe prophecies to have been written after the predicted event and passed off as authentic.
5. Because of pride and an ignorance of history
6. Religion is based on faith and on trusting what is unseen.
7. A series of pamphlets called “The Fundamentals” was published in the early 20th century to restate traditional Christian doctrine. Those who believed in those doctrines were called “fundamentalists.”
8. Answers will vary.

Questions on *Pride and Prejudice*

1. Satirical writing uses ridicule, irony, and sarcasm to expose folly and vice. Satirical writing jestingly points out the faults of the subject.
2. Elizabeth had a tendency toward prejudice. She wrongly prejudged Mr. Wickham and Mr. Darcy. Elizabeth was disgusted with Mr. Darcy’s behavior early in their acquaintance, and she readily believed what Mr. Wickham said of Mr. Darcy. Mr Darcy was prideful toward several of the characters in the book, most notably to Elizabeth and her family. Mr. Darcy’s pride was particularly evident at

the ball, when Elizabeth was staying at Netherfield, and when he made his first proposal of marriage.

3. Elizabeth's false opinions of Mr. Wickham and Mr. Darcy caused her subsequent grief.
4. Mr. Darcy's interference in Mr. Bingley's relationship with Jane and his prideful behavior toward Elizabeth and the Bennett family lowered Elizabeth's opinion of him, which influenced her initial refusal of his offer of marriage.
5. Greater respect for each other; more focus on what is eternally important; more guidance for their daughters without being overbearing; other answers possible
6. Elizabeth's opinion of Mr. Darcy changed after reading the letter he gave to her concerning Mr. Bingley and Jane and Mr. Wickham.
7. Courtship consisted of particular attentions between the young man and young lady. After such attentions were noticed by their family and friends, the pair were generally expected to marry. Personal fortune was a point of great importance in determining a husband or wife. In the engagements discussed in this book, the young man asked the young lady directly, though her father was applied to as well. Lydia and Mr. Wickham went away together unmarried, which was a great scandal and an object of shame to those connected with them. They were only later persuaded to be married.

Unit 23 Quiz

1-c, 2-a, 3-b, 4-a, 5-a, 6-b, 7-c, 8-a, 9-c, 10-a

Third Exam

1-a, 2-b, 3-b, 4-c, 5-b, 6-c, 7-d, 8-d, 9-b, 10-b, 11-a, 12-d, 13-c, 14-c, 15-b, 16-c, 17-c, 18-b, 19-a, 20-c, 21-c, 22-a, 23-c, 24-a, 25-d, 26-c, 27-b, 28-a, 29-d, 30-c, 31-b, 32-c, 33-d, 34-b, 35-b, 36-d, 37-a, 38-a, 39-b, 40-d, 41-d, 42-a, 43-c, 44-c, 45-a, 46-d, 47-a, 48-d, 49-c, 50-a

Unit 24

Lesson 116

Bible Study Question

Employers have a responsibility to treat employees with justice and fairness, knowing that employers also have a master in heaven (Colossians 4:1).

Review Questions

1. Liberia and Ethiopia
2. Disease such as yellow fever and malaria
3. Early 1500s
4. Suez Canal
5. Libya
6. The city of Freetown and the country of Liberia were established as homes for freed slaves.
7. France
8. The Berlin conference divided up Africa among the nations claiming to have interest there. The conference was intended to settle disputes and allow the colonial powers to concentrate on controlling their assigned regions and gaining the economic benefits they believed awaited them.
9. Knowing and showing the difference between gospel and culture; showing respect for the culture; other answers possible.
10. Answers will vary.

Lesson 117

Bible Study Question

To set a good example, to have a deep and sincere faith, to realize that what you do might influence people yet unborn

Review Questions

1. Ethiopia
2. By the conversion of the eunuch in Acts 8
3. Abyssinian Church or Ethiopian Orthodox Union Church
4. Menelik II

5. Haile Selassie
6. Italy
7. Starvation
8. Nine
9. Coffee
10. Muslim-Christian; among ethnic groups

Lesson 118

Bible Study Question

We should see what we own as a stewardship from God, to be used for Him and not for our own purposes. Other answers possible.

Review Questions

1. East Africa, in Kenya and Tanzania
2. Nilotic, Cushite
3. Cattle
4. Five
5. Ten to twenty
6. Not before age 30, after serving as a warrior and becoming able to support a family
7. Beadwork
8. A diviner and medicine man
9. Fresh or curdled milk
10. Olmaa

Lesson 119

Bible Study Question

Society has to impose consequences on wrong behavior as an inducement to do good. Forgiveness is still possible even when consequences are meted out.

Review Questions

1. Bantu people
2. The Dutch founded Cape Town as a place for ships to rest on their way to the East Indies.
3. The Zulus
4. South African Dutch who were descended from the original Dutch settlers.
5. Cecil John Rhodes
6. Britain and the Boers

7. The apartheid policy demanded strict segregation of white and black, Asian, and people of mixed race.
8. The ANC worked for equal rights for black people.
9. 1961
10. Fear of those who are different; desire to feel superior; other answers possible

Lesson 120

Review Questions

1. Ham
2. Afri
3. To find relief from a famine
4. Jeroboam
5. Cush or Ethiopia
6. Put and Lubim
7. To escape Herod, who was trying to kill Jesus
8. Egypt and Libya
9. Candace
10. They were an ally and an enemy; Egypt was a haven from famine and violence; people from Egypt, Ethiopia, and Libya heard the message of Jesus.

Questions on *Heart of Darkness*

1. Marlow is telling the story to other sailors.
2. Answers will vary, but might include: Kurtz had the reputation of being an impressive person; but when Marlow saw him, Kurtz was surprisingly weak and sick.
3. Kurtz came across as a commanding personality. Conrad gave the impression that Kurtz was a white man who intimidated the black Africans. Other answers possible.
4. Mysterious, frightening, dark
5. That his last word was her name, which was not true.
6. Sin—Kurtz' deceptive hold on the Africans, Marlow's dishonesty, the Europeans' exploitation of the Africans, etc.

Unit 24 Quiz

- 1-d, 2-a, 3-c, 4-b, 5-d, 6-b, 7-a, 8-c, 9-b, 10-a

Unit 25

Lesson 121

Bible Study Question

By using his position to bless others and further righteousness, even at the price of his own political standing

Review Questions

1. Han, Tang, Sung
2. Movable metal type
3. Genghis Khan, Kublai Khan
4. Ming
5. They did not have Chinese technology or fine Chinese products.
6. Britain
7. Taiping Rebellion
8. Spheres of influence
9. Nationalist and Communist
10. Mao Zedong

Lesson 122

Bible Study Question

Christians have divided over many issues: the nature of Christ, the basis of salvation, the authority of the pope, the work of the Holy Spirit, worship styles, etc. Those that are described as matters of salvation in the Bible are worth dividing over to avoid error, but many issues have been matters of opinion or matters involving people and personalities.

Review Questions

1. Sultans
2. Mongols
3. Babur
4. It was a tomb for a Mogul emperor's wife.
5. East India Company
6. Mohandas Gandhi
7. Non-violent resistance
8. India and Pakistan
9. Hindu in India, Muslim in Pakistan
10. Bangladesh

Lesson 123

Bible Study Question

He can show genuine interest in others, always be fair and honest, and give exceptional service. Other people will be able to see that he is a Christian and some might ask about his motivation (1 Peter 3:15).

Review Questions

1. Shinto
2. Shoguns
3. Haiku
4. Commodore Matthew Perry
5. Meiji
6. Manchuria
7. The kingdom of Koryo
8. The Soviet Union controlled the North, the United States oversaw the South.
9. France
10. Siam

Lesson 124

Bible Study Question

He endured great persecution and hardship to help others learn about the Lord (see 2 Corinthians 11:23-29).

Review Questions

1. Congregationalist
2. He became convinced that baptism must be by immersion.
3. Burma
4. He created a written language and translated the Bible into Burmese.
5. To die to self and serve the Lord
6. India
7. The Dohnavur Mission for children
8. China
9. 1924; 400-meter race
10. He died in Japanese custody near the end of World War II.

Lesson 125**Review Questions**

1. Help with physical needs
2. People converted for the food or other material things they receive from missionaries
3. A law which stated that Israelites were to leave the gleanings for the poor.
4. He had nowhere to lay His head.
5. The sheep helped others; the goats did not.
6. The woman anointing Jesus with perfume
7. Sharing possessions; giving to the poor; daily distribution of food; collection sent from Antioch to Judea; collection by Paul for the needy saints in Judea
8. Helping widows and orphans and remaining unspotted by the world
9. Those who are wealthy
10. To help them from the heart

Unit 25 Quiz

1-c, 2-b, 3-d, 4-d, 5-c, 6-a, 7-a, 8-d, 9-a, 10-b

Unit 26**Lesson 126****Bible Study Question**

They can show love and continue to serve them with kindness and patience.

Review Questions

1. Peninsulares
2. Ethnic Spanish born in America
3. Those of mixed European and Native American descent
4. Haiti
5. Simón Bolívar
6. The formation of one nation made up of the former Spanish colonies
7. The Monroe Doctrine
8. Spanish-American War
9. Cuba
10. Nicaragua

Lesson 127**Bible Study Question**

Rejoice in the Lord; turn everything over to God in prayer; be thankful for everything; see difficulties as an opportunity to grow; other answers possible.

Review Questions

1. Miguel Hidalgo
2. The creoles, fearing the liberal Spanish regime
3. Santa Anna
4. The United States
5. Napoleon III of France
6. A telegram from the German foreign minister to the Mexican government suggesting that Mexico could recover lost territories if it went to war against the United States
7. Venustiano Carranza
8. Institutional Revolutionary Party (PRI)
9. North American Free Trade Agreement
10. The PRI candidate lost.

Lesson 128**Bible Study Question**

Various answers possible. Romans 13 tells us that Christians should respect government authority, even if it is oppressive. However, some Christians have decided that liberation would do more good than accepting oppression.

Review Questions

1. The Liberator
2. The French Revolution
3. He believed that if they had a stronghold anywhere, they might attack a country that had gained independence.
4. Outlaw slavery wherever he was victorious
5. The Republic of Grand Colombia
6. Jose de San Martin
7. Peru
8. Bolivia

9. He believed it should be strong.
10. He was not respected.

Lesson 129

Bible Study Question

Church buildings, youth ministries and other ministries; church leaders acting as a board of directors instead of as spiritual shepherds; other answers possible

Review Questions

1. About 400
2. Highlanders and lowlanders
3. Bolivia
4. Quechua
5. By professional reciters who spoke from memory
6. Llamas and alpacas
7. Poncho
8. Feathers, glass, beads, and leather
9. Tamale
10. A mixture of Catholic teachings and native religious beliefs

Lesson 130

Review Questions

1. Because God is just
2. That which is right and ought to be
3. Land ownership, treatment of the poor, power of the Catholic Church, etc.
4. In Jesus' death on the cross
5. Habakkuk
6. By faith
7. From God, not the world

Questions on *Eric Liddell: Pure Gold*

1. Missionary
2. 400-meter
3. London Missionary Society
4. Teacher and ordained minister
5. Competing political groups fought for control of the country, while lawless bandits terrorized towns and cities.

6. His ministry was interrupted after the Japanese invaded China, and travel within China and between China and other countries was difficult. Liddell was eventually sent to a prison camp because he was an enemy national, a citizen of Britain with whom Japan was at war.
7. Answers will vary but should include joy, humility, a sense of humor, and faith.

Unit 26 Quiz

- 1-b, 2-c, 3-a, 4-c, 5-d, 6-d, 7-a, 8-b, 9-a, 10-b

Unit 27

Lesson 131

Bible Study Question

A failure to love one's enemy; taking the lives of others; a desire for worldly power; mistrust of others and viewing others with prejudice; exacting retribution against the vanquished; other answers possible

Review Questions

1. Colonization
2. Nationalism
3. An arms race and complicated military alliances
4. Germany, Austria-Hungary, Italy
5. The assassination of the Austrian archduke by a Serbian nationalist
6. A Communist government came into power and the country surrendered to Germany.
7. Make Germany admit guilt for the war and pay war reparations
8. The failure of liberal governments, the rise of a militant nationalism, and (in Germany) a reaction to the end of World War I
9. Victory in Europe, Victory over Japan
10. The U.S. and the U.S.S.R.

Lesson 132

Bible Study Question

Laying down their lives for others; sacrificing comfort to help others; trusting in the Lord to do what had to be done; other answers possible

Review Questions

1. Average citizens
2. They sacrificed through rationing, worked in war-related industries, bought war bonds, developed new products, etc.
3. By helping in northern Africa and in southern and northern Europe, bombing Germany, and using atomic bombs on Japan
4. Through the Marshall Plan in Europe and oversight of a new government in Japan
5. Many soldiers went back overseas after the war as missionaries.
6. Black soldiers came home and wanted greater civil rights.
7. The greatest generation

Lesson 133

Bible Study Question

Answers will vary.

Review Questions

1. He served in the military and was a war correspondent.
2. Conservative, then Liberal, then Conservative again
3. First Lord of the Admiralty, Chancellor of the Exchequer, Prime Minister
4. Strike in southern Europe first, then invade Normandy
5. Answers will vary.

Lesson 134

Bible Study Question

The earth and its resources are a stewardship from God that people should manage well in order to honor Him and to help others.

Review Questions

1. Nippon or Nihon, Origin of the Sun
2. Over 3,000
3. Bonsai
4. Ainu
5. Constitutional monarchy
6. Gigaku, sangaku, no, joruri
7. Lightweight, one-story, easy to rebuild
8. Karate, jujitsu, judo, aikido, kendo
9. The tea ceremony
10. Beautiful ceramic vessels

Lesson 135

Review Questions

1. It is the positive state of harmony and good will.
2. It was shared in by the worshiper.
3. Peace within oneself
4. Through Jesus
5. So it can be a witness to outsiders
6. It is created from people who were once at odds with each other.
7. Peacekeeping just tries to avoid open conflict. Peacemaking tries to bring about true resolution of conflict.
8. Jesus brought a sword in the sense that a division is necessary between those who follow Jesus and those who do not.
9. The peace of Christ

Questions on *The Hiding Place*

1. 1937
2. The Beje
3. In a secret room they built in their house
4. With hatred and contempt
5. The fleas kept the guards out of her room.
6. One of the SS guards from the concentration camp
7. They had a mindset of superiority, placing little value on the lives of others who were different. They had incorrect concepts of God and Jesus.
8. Answers will vary.

Unit 27 Quiz

- 1-c, 2-d, 3-b, 4-a, 5-c, 6-b, 7-d, 8-a, 9-b, 10-c

Unit 28

Lesson 136

Bible Study Question

That God still loves His people, that He rules the world and brings rulers to naught, that He blesses in persecution; other answers possible

Review Questions

1. 1917
2. Lenin
3. Union of Soviet Socialist Republics
4. Josef Stalin
5. Iron Curtain
6. Hungary, Czechoslovakia
7. Korea
8. Vietnam
9. Internal failings; pressure from Western leaders such as Reagan; a new approach by Gorbachev
10. Poland

Lesson 137

Bible Study Question

The immensity of space and the way it operates suggests an immense God guiding everything (see Psalm 19:1). Other answers possible.

Review Questions

1. Robert Goddard
2. Some went to the Soviet Union while others came to America.
3. Sputnik
4. Explorer
5. Russian cosmonaut Yuri Gagarin
6. John Glenn
7. For the U.S. to land a man on the moon and return him safely by the end of the 1960s
8. It dealt with national pride, scientific advances, and what each side was capable of doing.

9. The Soviets concentrated on developing a space station and the U.S. pursued landing men on the moon.
10. Improved medical technology, computer advances, cordless power tools, etc.

Lesson 138

Bible Study Question

Answers will vary.

Review Questions

1. Illinois
2. Radio announcer
3. Acting
4. First a Democrat, then a Republican
5. Governor of California
6. Military build-up and staunch opposition to Communism
7. The reality of right and wrong; the possibility of the American dream and each person's freedom to pursue it; the abilities of the individual
8. "Tear down this wall!"
9. An evil empire
10. Answers will vary.

Lesson 139

Bible Study Question

We can become complacent and can compromise with the world when things are easy. Religious freedom can cause us to depend on ourselves and on government instead of on God.

Review Questions

1. Her father was in the Army and her mother worked at a factory in Nashville.
2. He ran a grocery store.
3. Five cents
4. An older house that had been divided into two dwellings
5. Knotty pine
6. \$1. 50
7. Fallout shelter

8. It kept close watch on religious activities and banned the importation of Bibles. The Soviet government was officially athiest.
9. State and collective
10. Answers will vary.

Lesson 140

Review Questions

1. Military and athletic
2. By God's grace
3. Pray; train yourself in godliness; treat people in a godly way; stand for things that matter to God; other answers possible
4. It helps in this life and in the life to come.
5. Treat people well; realize that they are not the enemy; other answers possible
6. Money, talk
7. It means that God's side wins.

Questions on *Animal Farm*

1. Manor Farm
2. Napoleon
3. A windmill
4. Hoof and horn
5. "Four legs good; two legs bad." It was later changed to "Four legs good; two legs better."
6. "I will work harder."
7. Their wording was changed.
8. "All animals are equal, but some animals are more equal than others."
9. The pigs and humans became indistinguishable from each other.
10. The animal leaders had become as harsh and as materialistically-motivated as the humans had been.

Unit 28 Quiz

- 1-a, 2-b, 3-c, 4-d, 5-b, 6-a, 7-d, 8-a, 9-c, 10-c

Unit 29

Lesson 141

Bible Study Question

God's purpose for Israel and His purpose for the church are very different. Israel was God's kingdom in a particular place, whereas God's kingdom now involves people everywhere who live with God as their king.

Review Questions

1. The use of violence to make a political point
2. Zealots
3. Assassins
4. Thugees
5. France
6. Activities of the Ku Klux Klan; anarchist assassinations; violence intended to intimidate blacks; the Oklahoma City bombing; the 9/11 attacks; other answers possible
7. Soviet Union; Nazi Germany; other answers possible
8. The Middle East
9. Palestinian terrorists kidnapped and murdered Israeli athletes at the 1972 Munich games.
10. al-Qaeda

Lesson 142

Bible Study Question

How much care should be given to the elderly? The Bible teaches that all life is precious, and it places special emphasis on respecting the elderly. Should a fetus be considered a human? The Bible refers to an unborn child as a baby. Other answers possible.

Review Questions

1. Charles Babbage
2. Mauchly and Eckert
3. Software

4. The Internet
5. Electricity, telephone lines
6. Gap between rich and poor nations
7. Some information is not wholesome and some is not true.
8. How much and what kind of treatment to give
9. The gap between rich and poor nations
10. The issues of good versus evil, truth versus error, moral responsibilities and choices, and the pull of materialism

Lesson 143

Bible Study Question

Parents are given the responsibility to train their children; parents can protect their children from wrong influences; parents can help children develop their abilities for the Lord; other answers possible.

Review Questions

1. About one million
2. Parents
3. Higher than average number of children; attend church; headed by a married couple; mother does most of the teaching
4. Textbooks, specialized curriculum, lifestyle learning, unschooling
5. Taking responsibility for teaching their children; guiding what their children learn; putting their faith into action; putting their family first; desiring academic success for their children; other answers possible
6. Many homeschooled children display great academic accomplishment; they have personal maturity; they are able to relate well to others; they have the opportunity for meaningful spiritual growth; other answers possible
7. They make a difference in their families' lives, their children can contribute positively to the world, etc.

Lesson 144

Bible Study Question

The Bible teaches us to be patient; it teaches

us that God is in charge of everything; it teaches that God will bring everything to a just end eventually (Romans 8:21). God is patient in giving people a chance to repent (2 Peter 3:9).

Review Questions

1. They divided their day into twelve hours from sunrise to sunset. Midday was always noon.
2. Water clock
3. Sundial
4. They burned the rope, and knots in the rope indicated the hours.
5. Notched candles, hourglass
6. Isochronism
7. Switzerland
8. Julius Caesar
9. Gregory
10. The concern that computers might not function when the year 2000 came.

Lesson 145

Review Questions

1. Medical advances and physical well-being help it be more secure; new diseases and threats make it more tenuous. Other answers possible.
2. He created it and declared it to be precious. Human life is especially valuable since people are created in God's image.
3. Blood
4. People are not to eat blood.
5. The guilty person has forfeited his right to live because he has treated other life as unworthy.
6. A baby
7. The idea that they are not worthy of life or proper care

Unit 29 Quiz

- 1-c, 2-b, 3-d, 4-d, 5-c, 6-b, 7-a, 8-b, 9-c, 10-a

Unit 30

Lesson 146

Bible Study Question

In the Middle Eastern conflict between Muslims and Jews; in the oppression of Christians in China; other answers possible

Review Questions

1. They are largely the same, involving power and control, using our abilities well, etc.
2. The conflict between good and evil
3. They are a mixture of good and bad.
4. In Christ
5. God's side

Lesson 147

Bible Study Question

The Bible emphasizes the sin of Adam and Eve, the exodus of Israel out of Egypt, the reign of David, and the crucifixion, burial, and resurrection of Jesus. These are key events in God's plan of redemption for all mankind.

Review Questions

1. A realization of what people, events, and trends will be remembered in history.
2. In the media
3. To take a position that is shown to be wrong or that is swept away by future events.
4. Racial discrimination; opposing the right of women to vote; opposing democracy; other answers possible
5. They have an impact on many people; they produce a major change in outlook; they are something worth remembering.

Lesson 148

Bible Study Question

Answers will vary, but might include: People were wrong about religion; they lived for immediate pleasure; they violated

God's laws about morality; they took innocent lives; they divided people for human and superficial reasons. All of these sins are still committed today.

Review Questions

1. From God-focus to man-focus
2. Christian consensus
3. The world operates under different assumptions.
4. Worldliness
5. To live unstained by the world and to be salt and light in the world.

Lesson 149

Bible Study Question

Various answers possible. Some people believe in evil spirits, superstitions, and other forces. The gospel says that, whatever is in the spiritual realm, Christ is stronger than all of it (Ephesians 6:10-13, Colossians 1:16-20).

1. With much
2. Pray; learn about others and do not be ethnocentric; learn to love others; spread the gospel; other answers possible
3. To see everything about one's own culture as the best, right, and only way to do things.
4. Answers will vary.
5. Vessels prepared for the Master's service

Lesson 150

Review Questions

1. The world
2. Only God knows when it will end.
3. This world will end and all material things will be gone. We will all stand before the judgment seat and learn our eternal destiny.
4. There will be no time, no pain and no sorrow; we will rest from our labors; other answers possible.

5. How we live in this life will determine our eternal destiny.

Questions on *The Abolition of Man*

1. *The Green Book*
2. Lewis criticized the view expressed in the book that to say a waterfall is sublime only means that the person's feelings about the waterfall are sublime. The book rejected the idea that anything could be objectively sublime according to a permanent standard.
3. The book gave support to the idea that nothing is absolute or true.
4. The Tao
5. Without standards, people do not live as well and problems result.
6. They say we should live by instincts or feelings.
7. Rejecting the concept of absolutes makes man subservient to those who come before him and who plan his life on the basis of their beliefs. Man surrenders to other men and is conditioned by them. Thus he is no longer himself, subject to absolute truth as he should be. This is the abolition of man that Lewis warns against.

Unit 30 Quiz

1-b, 2-b, 3-a, 4-c, 5-a, 6-d, 7-b, 8-c, 9-c, 10-d

Fourth Exam

1-a, 2-b, 3-d, 4-a, 5-c, 6-b, 7-c, 8-b, 9-d, 10-d,
 11-c, 12-d, 13-b, 14-c, 15-a, 16-d, 17-a, 18-a,
 19-b, 20-c, 21-d, 22-b, 23-c, 24-a, 25-c, 26-a,
 27-b, 28-c, 29-d, 30-b, 31-a, 32-a, 33-c, 34-c,
 35-c, 36-b, 37-d, 38-c, 39-a, 40-b, 41-c, 42-a,
 43-b, 44-b, 45-a, 46-a, 47-d, 48-b, 49-c, 50-d